DOCUMENT RESUME ED 469 379 JC 020 673 TITLE The Facts, Faces, and Figures of Nassau Community College, 2000-2001. INSTITUTION Nassau Community Coll., Garden City, NY. PUB DATE 2001-00-00 NOTE 113p.; For the 1999-2000 fact book, see ED 453 846. AVAILABLE FROM For full text: http://www.ncc.edu/administration/ factbook/index.html. PUB TYPE Numerical/Quantitative Data (110) -- Reports - Descriptive (141) EDRS PRICE EDRS Price MF01/PC05 Plus Postage. DESCRIPTORS *College Faculty; Community Colleges; Diversity (Student); Educational Finance; Educational Objectives; Ethnic Distribution; *Institutional Characteristics; *Student Characteristics; *Two Year College Students; Two Year Colleges IDENTIFIERS *Nassau Community College NY #### ABSTRACT This fact book for Nassau Community College (NCC), New York, for 2000-2001 offers information about NCC's mission, publications, organizations, resources, services, and faculty and students. NCC is the largest community college in the state of New York, as well as one of the largest single-campus community colleges in the country. Report highlights include: (1) an average of 19,000 students were enrolled in 30 academic departments in 2000-2001, while another 12,000 participated in continuing education and special programs for businesses; (2) 53% of students were fulltime, 54% were female, 56% were liberal arts majors, and 30% were members of ethnic minorities; (3) NCC offered 600 different subject classes in 68 academic and degree programs in 2000-2001, with an average of 3,400 class sections each semester; (4) NCC employed 566 full-time teaching faculty and 766 adjunct faculty; (5) 1,119 out of a total of 2,444 employees were full time; (6) the annual budget for 2000-2001 was just over \$133 million; (7) about 31% of the operating budget was from tuition, 29% from Nassau County, 27% from New York State, and 13% from other sources; (8) tuition for 2000-2001 was \$2,150; and (9) 60% of NCC graduates continue their education at four-year institutions. Includes tables, graphs, charts, and maps. (NB) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improgramm EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY S. Bello TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ED 469 379 ## THE FACTS, FACES, AND FIGURES OF NASSAU COMMUNITY COLLEGE 2000-2001 JC 020 673 Telephone: 516-572-7205 Fax: 516-572-8118 #### Dear Friend: A great ancient philosopher once stated that the only thing constant in life is change. This truism is more relevant now than at any time in history. Keeping track of the changes at Nassau Community College is what the Facts, Faces and Figures of Nassau Community College 2000-2001 is designed to do. Nassau has changed as the times have. We are larger, more diverse in culture, race and gender, and we offer courses now that weren't imagined when we first published the Fact Book twelve years ago. One can also find this information by visiting our on the Internet, College web site http://www.ncc.edu. On the following pages, you'll find the latest available facts about the College – its mission, publications, organization, resources, and most importantly its faculty and its students. This guide will provide you with a more comprehensive understanding of Nassau Community College and why we are considered the best community college in the state of New York. Thank you for your interest. If you need any further information, do not hesitate to call my office. Sincerely, Sean A. Fanelli President #### TABLE OF CONTENTS | <u> </u> | 'ag | зe | |--|--|-----------| | President's Page | <u>İ</u> | | | Table of Contents | Ì | 1-111 | | NCC Photo Page | اا | ٧ | | SECTION 4 CENERAL INFORMATION | | | | SECTION 1 - GENERAL INFORMATION College Profile | | 2 | | Mission of the College | | 3 | | History of the College | | 4 | | Institutions of the SUNY System (Map) | ! | 5 | | Governing Boards | f | 6 | | Administrative Organizational Chart | | 7 | | Accreditation & Affiliations | 8 | 8 | | Joint Transfer Agreements | ٠٩ | 9 | | College Publications | •••• | 10 | | NCC Photo Page | | 11 | | NCC Photo Page | ••• | 12 | | | | | | SECTION 2 - CAMPUS RESOURCES | | 1.4 | | Campus (Map) | •••• | 14
15 | | Campus Space Distribution | | 15-17 | | A. Holly Patterson Library | •••• | 10-17 | | Management Intomator Systems (MIS) | •••• | 19-22 | | Academic Computer Services Physical Education Complex | | 23 | | Athletic Department Highlights | | 24-25 | | NCC Photo Page | | 26 | | The Fried Foge III | | | | SECTION 3 - ACADEMIC AFFAIRS | | | | | | | | Academic Affairs Organizational Chart | •••• | 28 | | Academic Departments & Chairpersons | •••• | 29 | | Department Academic Programs | •••• | 30-31 | | Academic Senate | • • • • • | 32-33 | | Highlighted Programs:
Reading and Basic Education | | | | Reading and Basic Education | •••• | 34 | | Foreign Languages | | 30 | | Office Technology Department | ··· , | 40 | | | <u>. </u> | <u> </u> | | NCC Photo Page | | 42 | | | | | | SECTION 4 - ADMINISTRATIVE & FINANCIAL AFFAIRS | | | | | | | | Administration/Finance Organizational Chart | •••• | 44 | | Economic Impact | •••• | 45 | | Source of Budget Revenues | •••• | 40
47 | | Budgeted Expenditures | •••• | 47
48 | | Budget Revenues | •••• | 49 | | Financial Aid | •••• | 50 | | Institutional Grants | | 51 | | Scholarships | •••• | 52 | | NCC Foundation | ••• | 53 | | NCC Photo Page | •••• | .54 | | | | | | SECTION 5 - DEGREES/GRADUATES | | | | | | F.C | | Graduate Graph and Photo | •••• | .5b | | Degrees/Certificates Awarded | •••• | .5/
E0 | | Diversity of Graduates | •••• | . 30 | | | | | #### TABLE OF CONTENTS | Graduation by Curriculum & Degree | |--| | Graduate Survey | | SECTION 6 - STUDENT INFORMATION | | Enrollment by Load & Session | | Full/Part Time - Full Time Equivalent | | Enrollment by Race/ Comparative Graph | | Enrollment Community | | Program/Degree Headcount & FTE | | Average Class Size74-75 | | Credits Earned | | SECTION 7 - FACULTY & STAFF | | Full-Time Employees | | Full-Time Employees Distribution by Gender79 | | Pure Adjunct Faculty Ethnicity80 | | Full-Time College Employees Ethnicity81 | | Pure Adjunct Length of Service Distribution | | Full-Time Faculty Length of Service Distribution | | | | Pure Adjunct Faculty Age Distribution | | Full-Time Faculty Academic Rank86 | | Full-Time Faculty Gender & Tenure Status87 | | Full-Time Faculty Academic Degrees Graph88 | | Full-Time Faculty Academic Degrees | | Pure Adjunct Teaching Faculty Academic Degrees90 | | Pure Adjunct Teaching Faculty Academic Degrees Graph91 | | Chancellor's Award Profiles | | NCC Photo Page94 | | SECTION 8 - STUDENT & COMMUNITY SERVICES | | Academic/Student Services Organizational Chart96 | | Student Services 97 | | Remedial/Tutorial Community Service Programs | | Continuing Education/Community Services/Special Programs | | Community Services: | | International Student Services | | Placement Testing | | Children's Greenhouse | | Cultural Program | | Firehouse Gallery | | NCC Theatre | All data and information has been gathered from various college departments and sources by the Office of Institutional Research and pertains only to the 2000-2001 academic year unless otherwise specified. The Office of Institutional Research provided graphing of the data. Page: iii Nassau Community College... where success starts and continues! Page: iv # Section 1 GENERAL INFORMATION #### **Nassau Community College Profile: 2000-2001** **SECTION NUMBER: 1 PAGE: 2** SOURCE: OFFICE OF INSTITUTIONAL RESEARCH Nassau Community College, a constituent member of the State University of New York system, is a comprehensive, full-opportunity institution of higher education. All who can benefit from its resources have the opportunity to expand their knowledge and skills and to pursue the goal of lifelong learning. The College is dedicated to high quality, low-cost education and career preparation to meet the needs and interests of the community it serves. It is committed to academic excellence and the dignity and worth of the individual. To this end, Nassau Community College offers Associate in Arts, Associate in Science, and Associate in Applied Science degrees, certificates and continuing education programs. Its curricula span the liberal arts and sciences, pre-professional and professional areas for the benefit of a diverse population. Nassau Community College places a high priority on small classes, taught by qualified, experienced faculty, to provide an optimal educational environment. In fulfillment of this Mission, Nassau Community College affirms the following goals: - To maintain an open admissions policy which ensures the availability of educational programs for traditional and non-traditional students. - To create educational programs, which respond to and satisfy diverse community needs. - To provide general education which teaches students to think critically and analytically about a body of knowledge conducive to lifelong learning. - To maintain developmental programs that upgrade student skills for success in college level courses and to maintain special courses of study, which enhance general education. - To provide the support services necessary for students to realize their maximum potential. - To create a wide variety of activities and cultural programs to enrich student and community life. - To create a multicultural environment which fosters the synthesis of knowledge, aesthetic appreciation
and commitment to ethical and social values. - To encourage faculty development with programs that promote scholarship and creativity and to encourage the adoption of innovative teaching methods and technology to enhance student learning. - To support and strengthen academic programs that best prepare students for transfer to senior institutions and to provide career programs to prepare students for regional and global employment opportunities. - To provide administrative leadership, which assures educational quality; furnishes comprehensive student support services; maintains effective budget and facilities management; and stimulates thoughtful planning for the future of the College. - To enhance the economic and cultural vitality of the County by promoting an educational environment which responds to the changing needs of the community. The Nassau County Board of Supervisors created Nassau Community College as part of the State University of New York on February 9, 1959. On February 1, 1960, the College began classes in rented space in the Nassau County Court House with a little over 600 students. On May 12, 1962, the College was granted 135 acres and several buildings on the site of the former Mitchel Field Air Force Base. Over 3,000 day and evening students made the transition to the new campus. Today, located 27 miles from Manhattan on 225 acres, Nassau Community College with 29 buildings, with an enrollment of approximately 20,000 full and part-time students, is the largest community college in New York State and one of the largest single campus colleges in the United States. The College athletic teams are annually ranked among the top teams regionally and nationally. Racial and ethnic diversity makes campus life rich in cultural exchange and expression. It is also the largest undergraduate college and the third largest institution of higher education in New York State. In 1997, NCC opened two new buildings. The new Social Sciences and Visual Arts Building with 37 classrooms is equipped with technological access to college media sources. It also houses the Art Department, equipped with two black and white darkrooms, one color darkroom with natural lighting technological capacity and a modern kiln. The other building is the new 85,000 square foot College Center for student government clubs, and other social activities. The College offers the Associate in Arts (A.A.), the Associate in Science (A.S.), and Associate in Applied Science (A.A.S.) degrees, as well as certificates in not-for-credit continuing education programs. Nassau Community College annually awards the largest number of Associate degrees of all the two-year colleges in the United States. In the fall of 1997 Nassau Community College offered, for the first time, a new Associates in Applied Science (AAS) degree in *Commercial Art: Digital Technology*. As of August 2001, Nassau Community College has granted 99,125 academic degrees and 1,270 certificates totaling over 100,000 degrees and certificates granted since 1960. Approximately 19% college-bound high school graduates enroll in NCC and 60% of Nassau's graduates continue their education at four-year institutions. Nassau Community College, a constituent member of the State University of New York system, is a comprehensive, full-opportunity institution of higher education. The College is dedicated to high quality, low-cost education and career preparation to meet the needs and interests of the community it serves. It is committed to academic excellence and the dignity and worth of the individual. SECTION NUMBER: 1 PAGE: 4 SOURCE: COLLEGE/COMMUNITY RELATIONS | | UNIVERSITY CENTERS | | COLLEGES OF TECHNOLOGY | | COMMUNITY COLLEGES | |--|--|--|---|--|--| | 31
15
20
19 | Albany III
Binghamton II
Buffalo I
Stony Brook IV | 93
96
91
92
94 | College of Agriculture and Technology at Cobleskill III College of Agriculture and Technology at Morrisville II College of Technology at Alfred I College of Technology at Canton III College of Technology at Delhi II | 69
53
51
84
85 | Adirondack III
Broome II
Cayuga County II
Clinton III
Columbia-Greene III | | | COLLEGE OF ARTS & SCIENCE | 95 | College of Technology at Farmingdale IV | 54 | Corning I | | 32
33
34
49 | Brockport I
Buffalo I
Cortland II
Empire State College III | 57
48 | Fashion Institute of Technology IV Institute of Technology at Utica/Rome II SPECIALIZED COLLEGES | 55
79
56
13 | Dutchess IV
Erie City I
Erie North I
Erie South I | | 35
36
41
46
42
43
44
45 | Fredonia I Geneseo I New Paltz IV Old Westbury IV Oneonta II Oswego II Plattsburgh III Potsdam III Purchase IV | 40
30
17
40
40
18
40 | College of Agriculture and LifeSciences at Cornell U II College of Ceramics at Alfred University I College of Environmental Science and Forestry II College of Human Ecology at Cornell U II College of Veterinary Medicine at Cornell U II Maritime College IV School of Industrial and Labor Relations Cornell U II | 82
77
81
80
58
59
66
74
60
71 | Finger Lakes I Fulton Montgomery III Genesee I Herkimer County II Hudson Valley III Jamestown I Jamestown (Olean) I Jefferson II Mohawk Valley II Monroe I NASSAU COMMUNITY COLLEGE | | CE | NTERS FOR THE HEALTH SCIENCES | 7 | • | 75 | Niagara County I | | 99
98
20
19
97 | College of Optometry IV Health Science Center at Brooklyn IV Health Science Center at Buffalo University I Health Science Center at Stony Brook U. IV Health Science Center at Syracuse II | | | 87
72
63
65
83
67
73
86
68
70 | North Country III Onondaga II Orange County IV Rockland IV Schenectady County III Suffolk County IV Sullivan County IV Tompkins Cortland II Ulster County IV Westchester IV | SECTION NUMBER: 1 PAGE: 5 SOURCE: APPLICATION GUIDE BOOK Nassau Community College, located on a 225-acre campus in central Nassau County, is the largest of the community colleges operating within the State University of New York system. #### **NCC Board of Trustees** Rose Auteri Paul Leventhal Stephanie Kaufman Clifford Riccio Cheryl Sydor Student Trustee Patricia Mulrooney Rosalyn Udow As of 4/01/01 #### State University of New York Board of Trustees County Executive: Chairman: Thomas F. Egan, Rye, NY **Executive Vice President: Aminy I. Audi** 80 County Legislature **Thomas Gulotta** District Legislator - 1 Patrick C. Williams - 2 Roger Corbin - 3 John J. Ciotti - 4 Michael Zapson - 5 Joseph Scannell - 6 Francis X. Becker - 7 Jeffrey Toback - 8 Vincent T. Muscarella - 9 Richard J. Nicolello - 10 Lisanne G. Altmann - 11 Craig Johnson - 12 Peter J. Schmitt - 13 Norma Gonsalves - 14 Salvatore B. Pontillo - 15 Dennis Dunne - 16 Judith A. Jacobs - 17 Edward P. Mangano - 18 Brian T. Muellers - 19 David W. Denenberg Effective: 1-2000 Bernard F. Conners, Latham, NY Edward F. Cox, Manhattan, NY Randy A. Daniels, Mahhattan, NY Candace de Russy, Bronxville, NY Christopher J. Holland, Albany, NY Louis T. Howard, Amityville, NY Pamela R. Jacobs, Buffalo, NY Edward Nelson, Norwich, NY Celine Paquette, Champlain, NY Nelson A. Rockefeller, Jr., Manhattan, NY Patricia Elliott Stevens, Albany, NY Harvey F. Wachsman, Great Neck, NY (2 Vacancies) University Chancellor: Robert L. King Provost & Vice Chancellor Academic Affairs: Peter D. Salins Senior Vice Chancellor Finance & Business: Brian T. Stenson Univ. Counsel & Vice Chancellor Legal Affairs: Donald A. Edwards Effective: 08-08-00 Univ. Secretary & Vice Chancellor: John J. O'Connor SECTION NUMBER: 1 PAGE: 6 SOURCE: OFFICE OF THE PRESIDENT #### Organizational Chart: Administrative SECTION NUMBER: 1 PAGE: 7 SOURCE: OFFICE OF THE PRESIDENT Fred Downs Carlos Rentas **Assistant Vice President, Human Resources** Director, Special Programs/Safety and Environmental Health #### Accreditation and Affiliation The Commission on Higher Education, Middle States Association of Colleges and Schools (MSA) and the New York State Board of Regents have continued to accredit Nassau Community College since 1967. In addition to the institutional accreditation, specific academic programs are accredited as follows: | A dialine Amonon | | |--|--| | Accrediting Agency | Program Accredited | | Accrediting Board for Engineering and | Civil Engineering Technology | | Technology | Electrical Engineering Technology | | | 1. 15 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | American Bar Association | Paralegal Studies | | | | | American Board of Funeral Service Education | Mortuary Science | | CAAUED (Commission of Association of Alliad | Podiotion Tools along | | CAAHEP (Commission of Accreditation of Allied Health Education Programs) & | Radiation Technology | | Joint Review Committee on Education in | Radiologic Technology | | Radiologic Tech. | Radiologic recimology | | | | | Commission of Accreditation for Respiratory Care | Respiratory Care | | | · 1. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Accreditation Review Committee for the Surgical Technologist |
Surgical Technology | | | , | | CAPTE (Commission on Accreditation in Physical | | | Therapy Education of the American Physical | Physical Therapy Assistant | | Therapy Association APTA) | | | Neticed Association (C. b. de ef Mari | | | National Association of Schools of Music | Music | | ADNUR (Review Board for Associate Degree in | | | Nursing Programs) | Nursing | | National League for Nursing | | #### Advisory Board* Affiliations Accounting **Physical Therapy Assistant Civil Engineering Technology Radiation Therapy Computer Programs Radiological Technology Electrical Engineering Technology Records/Information Management Fashion Merchandising Respiratory Care Hotel Restaurant Technology Security Administration Medical Laboratory Technology Surgical Technology Mortuary Science Transportation & Logistics Management** *Advisory Board is a group of professionals in the related field that advise the departments on varied issues pertaining to that field. Office Technology **Paralegal Studies** SECTION NUMBER: 1 PAGE: 8 SOURCE: NASSAU COMMUNITY COLLEGE CATALOG **Vocational Education Council** #### Transfer Agreements and Joint Admissions Under various **Joint Admissions Programs**, students are admitted to both Nassau Community College and a particular baccalaureate institution, with acceptance to the senior institution as a junior, upon completion of an articulated transfer program, leading to the Associate in Arts or Associate in Science degree. Specific admissions criteria, relating to the Joint Admissions Program for the institutions listed below, are available in the NCC Admissions Office: Institutions involved with *Transfer Agreements* and/or course equivalencies and recommended patterns for NCC students to follow are listed below: #### New York State (Private) Adelphi University Dowling College Hofstra University (*Physical Education*) Long Island University - C.W. Post Center Molloy College N.Y.U. - School of Education (*Selected Associate Degrees*) #### City University of New York (CUNY) John Jay Criminal Justice #### State University of New York (SUNY) SUNY Albany SUNY Brockport Fashion Institute of Technology Institute of Technology at Utica/Rome SUNY Old Westbury SUNY Stony Brook #### Outside of New York State Cleveland Chiropractic College (OH) Johnson & Wales College (RI) Los Angeles College of Chiropractic (CA) Information regarding specific program majors involved in transfer agreements is available in the Transfer Office at NCC (516) S72-7127 or 28. SECTION NUMBER: 1 PAGE: 9 SOURCE: TRANSFER OFFICE AND OFFICE OF ADMISSIONS ### COLLEGE WIDE PUBLICATIONS MANAGEMENT OF THE PUBLICATION PUBLIC #### ACADEMIC AFFAIRS College Catalog #### **ADMISSIONS** NCC Admissions Guide & Application #### CONTINUING EDUCATION Community Services Newsletter C.E.D. Brochure #### COLLEGE/COMMUNITY RELATIONS Media Directory Media Expert List #### **NEXUS** Speakers Bureau #### ENVIRONMENTAL HEALTH & SAFETY Chemical Hygiene Plan Emergency Control Management Program Hazardous Waste Management Program #### FINANCIAL AID OFFICE Financial Aid Newsletter Applying for Financial Aid at NCC Questions & Answers About TAP #### GRANT OFFICE/ACADEMIC SENATE Grants Resource Guide #### **HUMAN RESOURCES & LABOR RELATIONS** **Human Resources Newsletter** #### INFORMATION CENTER Administrative Calendar Campus Telephone Directory #### LIBRARY From the Stacks #### OFFICE OF INSTITUTIONAL RESEARCH Fact Book Student Profile Institutional Report Card Concepts & Procedures for Academic Assessment #### PUBLIC SAFETY Public Safety Bulletin #### STUDENT ACTIVITIES The Orientation Survival Handbook Club & Organization Directory The Student Activity Manual The Daily Planner NCC This Summer Parent's Guide for Freshmen Transfer Newsletter #### STUDENT NEWSPAPER (COLLEGE CENTER) Vignette ### DEPARTMENTAL PUBLICATIONS #### <u>ART</u> **Artifacts** #### **ENGLISH** Luna Evelyn Waugh Newsletter Nassau Review #### **LIBRARY** Handbook #### MARKETING/RETAILING/FASHION Department Dialogues Cutting Edge (Apparel Design/Fashion) Journal of Business #### MUSIC · Calendar of Events Articulation Agreements Handbook for Music Students Manual for Beginning Piano #### **NURSING** Faculty Handbook #### **OFFICE TECHNOLOGY** Style Guide for the Office Professional Student Handbook Work Study Program Newsletter Resume Book The Job Search Career Day Directory Credit for Life Experience Encore Executive Legal Medical Word Processing & Office Automation Records/Information Management Program #### **READING & BASIC EDUCATION** Program Handbook SECTION NUMBER: 1 PAGE: 10 SOURCE: COLLEGE RELATIONS OFFICE SECTION NUMBER: 1 PAGE: 11 SOURCE: COLLEGE/COMMUNITY RELATIONS 17 SECTION NUMBER: 1 PAGE: 12 SOURCE: COLLEGE RELATIONS # section 2 Campus Resources #### **MAP LEGEND** | Α ' | CLUSTER A | L . | LIBRARY | |-----------|--------------------------------|------------|----------------------------| | В | CLUSTER B | M | NASSAU HALL | | С | CLUSTER C | N. | NORTH HALL | | CCB | COLLEGE CENTER BUILDING | o. | TV STUDIO/MEDIA CENTER | | CE | CONTINUING EDUCATION | P | PHYSICAL EDUCATION COMPLEX | | CS | COMMUNITY SERVICES | · Q | MUSIC CENTER | | D | CLUSTER D | Ř | DISABLED STUDENT | | | | | SERVICES | | E | CLUSTER E | S | SOUTH HALL | | .F | CLUSTER F | T | ADMINISTRATIVE TOWER | | G | BUILDING G | U | COLLEGE UNION | | Н | BUILDING H | V | ART AND READING CENTER | | 1 | INSTITUTIONAL RESEARCH | W | FIREHOUSE GALLERY | | J1 | DEAN OF INSTRUCTION | X | PUBLIC SAFETY | | J2 | ASSOCIATE/ASSISTANT DEAN | · Y | BRADLEY HALL | | K | HOTEL/RESTAURANT
TECHNOLOGY | Z | MUSIC LABS | NASSAU COMMUNITY COLLEGE IS SPONSORED BY NASSAU COUNTY AS A UNIT OF THE STATE UNIVERSITY OF NEW YORK SECTION NUMBER: 2 PAGE: 14 SOURCE: COLLEGE/COMMUNITY RELATIONS | PHYSICAL SPACE INVENTORY | SQUARE FEET | |---|-------------| | Classroom Facilities | 125,840 | | Instructional Department Facilities | 212,667 | | Health and Physical Education | 112,450 | | Electronic Data Processing | 8,477 | | Instructional Resources | 5,350 | | Public Service Units | 3,571 | | Assembly & Exhibition | 16,894 | | Libraries | 67,627 | | Student and Faculty Activities | 75,939 | | Maintenance and Operations Central Services | 40,785 | | Building Services | 13,604 | | General Administration | 98,737 | | Inactive Space | 56,847 | | Non-Residential | 844,846 | | Residential Facilities-Housing | 32,841 | | Total Physical Space: | 1,716,475 | | Parking Facilities in Total Spaces | 4,771 | The A. Holly Patterson Library continues to evolve as information center for the 21st NASCAT, Nassau's century. networked library catalog, has been upgraded to provide access to the College's full range of materials from the World Wide Through this graphical Web. interface, it is now possible to simultaneously search the catalogs of most of the SUNY colleges from computers in the Library or anywhere else. It is also possible to search libraries catalogs of i public throughout the region from the same Internet stations. By taking advantage of several resource sharing projects, Nassau has been able to greatly expand access to electronic information sources delivered through the Internet. The New York State Library's EmpireLink project provides library users with a wealth of full-text journal and newspaper articles. Nassau Community College belongs to the State University's SUNYConnect program that provides seamless access to a worldwide virtual library of information to any SUNY student, at any computer, anywhere. Additional resources are also made available through Nassau's membership in the local library consortium, the Long Island Library Resources Council. When classes are in session, the Library is open 76 hours a week with night and weekend coverage. Over 558,373 persons visited the Library last year. These individuals borrowed over 22,424 books and 5,637 audiovisual materials; they examined over 14,409 periodicals in print and another 113,094 articles online. Students also used over 16,300 reserve items. In addition, our participation in the interlibrary loan network allowed us to acquire 1,134 items from other libraries while we supplied their patrons with 1,127 items. The collection now numbers over 195,000 books and media items and over 700 periodical titles. Electronic database subscriptions, accessible through the Library's webpage, allow for ready access to information in full-text online formats as well our print collection of magazines, journals and newspapers. Most of the College's collection of audiovisual materials can be found in the Library's media area. One of the largest collections in New York State, it contains a total of over 15,500 items, including 1,490 phonograph records, 1,400 compact discs, 1,170 films, and 7,433 videocassettes, as well as other non-print materials. SECTION NUMBER: 2 PAGE: 16 SOURCE: LIBRARY A principal part of the Library's mission is instruction. Library faculty provides individual information service in all public service areas throughout the year. Our reference room currently houses 18 public access computers used by students for research. The Library also offers individually designed lectures on library research to college classes, serving approximately 11,750 students last year during 450 scheduled lectures. Many of the classes are taught in two (2) labstyle lecture rooms featuring 20 student computers for hands-on instruction. In addition, librarians teach several sections of the three-credit course, "Introduction to Library Research" and the one-credit course, "Essential Research for College Success," each semester. Another service is the Library's Instructional Design office, which offers special assistance to faculty in the design and production of instructional media materials for classroom use. The Library is housed in a four-story building located between Clusters A-D and E-F. | LIBRARY NUMBERS | |
--|------------------| | General Information and Reference | 572-7400 or 7408 | | Media Information | 572-7413 or 7442 | | FAX | 572-7846 | | Chairperson | 572-7406 | | Reference Desk | 572-7408 or 7409 | | Reserve Desk | 572-7404 | MANAGEMENT INFORMATION SYSTEMS support NCC students, faculty and administrative needs with a variety of computer resources. All students have the benefit of readily available state-of-the-art computer technology to enhance their learning experience at NCC. The MIS philosophy is "to make all decisions in favor of better service to the student." The <u>Computer Center</u> operates a fully equipped, mainframe computer facility, which is similar in scope and services to most business and commercial IBM standard installations. All normal functions are provided by the Center, including online and batch processing, backup and recovery of data, archiving and permanent storage of information, off-site disaster recovery for critical data, data security, password protection and data and report distribution. Resources of MIS include 34 full and part-time personnel comprising four divisions: Computer Operations, Application Development, Systems Support and PC Services. MIS DATA SERVICES - MIS maintains 6 million grades (over 36 years) on-line; ½ million student records; 4 million administrative transactions processed each year; thousands of hands-on student sessions supported each week; and 2500 microcomputer workstations, most of which are in the hands of students. Current College computer systems include: online, real-time Registration, Admissions, Financial Aid (SAFE), Personnel, grade reporting, transcript processing, student billing/accounts receivable, electronic mail, payroll preparation, desktop publishing equipment for students and faculty, document imaging, a PC-based hotel management system, an online library system and extensive management/statistical/agency reporting mechanisms. MIS NETWORK SERVICES - MIS has networked the entire NCC campus with fiber optic/UTP high-speed data paths. We offer an integrated, single source wall plug for voice, library access, Internet service, campus electronic mail, file server resources and mainframe connectivity. MIS PC SERVICES - Services are presently provided for centralized PC troubleshooting and repair, user help desk, site licenses for certain software products, training classes for faculty and staff on commonly used software, design and purchasing assistance to departments, and PC setup help. MIS also provides PC services for: physical security (lockdown) of computer equipment, central virus protection, software licenses, CD duplication, custom faculty/staff surveys, PC development for departmental applications, OCR and image (graphics and photo) scanner services and conversion of PC databases. MIS is located on the third floor of Cluster F and on the lower level of the Library building. Telephones: 572-7222 MIS Main Office 572-0629 MIS Help Desk 572-7174 Computer Center Office SECTION NUMBER: 2 PAGE: 18 SOURCE: MANAGEMENT INFORMATION SYSTEMS (MIS) #### Campus Resources: Academic Computer Services #### **Academic Computer Services** Academic Computer Services provides support services for the instructional areas of the college involving the use of the campus computing resources. Services include: - campus network planning and administration - consultations with faculty on the availability of software for their courses - development of technical procedures to support student related computer activities - consultations with faculty on purchasing a personal computer - administration of the campus personal computer repair contract - staff workshops for the improvement of personal computing skills - administration of the Academic Computer Center in the Library - development of the World Wide Web site for the college - administration of electronic mail accounts for faculty and staff Questions may be directed to the Office of Academic Computer Services at 572-7624. #### **Public Labs** #### **Academic Computer Center - Library 2nd** The Academic Computer Center is a general purpose computing facility available to all members of the academic community for formal and informal instruction. This facility was completely re-equipped and refurnished during the fall 1996 semester. It consists of two lab/classrooms; one equipped with 22 P3 systems and the other with 19 G3 Macintosh systems. Faculty may schedule either facility for class activities by contacting the lab coordinator, Mr. Anthony DeLouise at extension 2-7620. In addition, a walk-in area containing Macintosh and IBM systems are available for students and faculty. This equipment is never scheduled and is intended for use on a first-come, first-serve basis. With the exception of the Power Macintosh equipment, all systems are networked to the ACS Application Server and the Internet. Instructors may schedule classes in either of two state-of-the-art lab/classrooms equipped with IBM compatible/Macintosh personal computers. Both lab/classrooms are equipped with projection equipment. The ACC supports most popular personal computing applications such as: - word-processing - database - spreadsheet - e-mail - Internet access - many computer assisted instruction titles Consultants are available to assist faculty and students in locating appropriate software solutions and to assist referred students in getting started with class assignments. All patrons must have proper identification and a diskette to use the center. Formal instruction will be given priority over all other use of the computer facilities. Weekly schedules are posted in the center and at the entrance to the library to inform patrons when classes are scheduled. Identification will be required in all cases. Access to the facility may be restricted during peak periods. SECTION NUMBER: 2 PAGE: 19 SOURCE: ACADEMIC COMPUTER SERVICES (ACS) #### 1. Personal Computer Lab/Classroom - INTEL/Windows This facility is equipped with twenty-two IBM compatible personal computers and is networked to the local area network and the Internet. Each PC is equipped with sound and CD Rom capabilities. Students and faculty can access many popular software titles, including Word Perfect, Microsoft Word, Excel, Access and PowerPoint. For a complete list of available software ask to see our on-line catalog or visit us on the World Web at WWW.NCC.EDU The following equipment is available for use in the INTEL/Windows classroom: | Quantity | Equipment | |----------|---| | 22 | Gateway 4200 computers
(PIII/500 MHz) | | 1 | Laser Printer | #### 2. Personal Computer Lab/Classroom - Apple Macintosh All the computers in this facility are fully networked to the colleges' servers and the Internet. Students and faculty can access many popular software titles, including Word Perfect, Microsoft Word, Excel, and Quark XPress. For a complete list of available software ask to see our on-line catalog or visit us on the World Web at www.ncc.edu The following equipment is available for use in the Macintosh classroom: | Quantity | Equipment | |----------|-------------------------------------| | 19 | G3 Macintosh computers
(300 MHz) | | 1 | Laser Writer Printer | #### 3. Walk-In Area This area is available for students and faculty working on their free time on a first-come, first-served basis. Classes are not normally scheduled in this area. The open area has a wide variety of equipment all fully networked to our campus local area network and the Internet. The following equipment is available for use: | Quantity | Equipment | |----------|-------------------------------------| | 18 | Gateway 4200
(PIII/500 MHz) | | 4 | G3 Macintosh Computers
(300 MHz) | | 1 | Laser Printer | | . 5 | Gateway 3000
(PII/200 MHz) | SECTION NUMBER: 2 PAGE: 20 SOURCE: ACADEMIC COMPUTER SERVICES (ACS) #### Campus Resources: Academic Computer Services #### **Hours of Operation for the Academic Computer Center - Library** Mon - Thurs 8:00 a.m. - 9:45 p.m. Friday 8:00 a.m. - 4:45 p.m. Sat 10:00 a.m. - 4:30 p.m. Sun 12:30 p.m. - 4:30 p.m. Please call the Center at **572-7620** for holiday and vacation hours. The hours of operation will normally follow the hours posted for the Library. In addition to the currently enrolled students and the full and part-time faculty and staff of the College, the following groups are eligible to use the Academic Computer Centers: - Persons employed by Nassau County - Military personnel and their families living at Mitchel Field - Students, full-time faculty and full-time staff of SUNY colleges, universities and community colleges - ◆ Full-time faculty from other Nassau and Suffolk colleges, universities and community colleges - NCC Emeritus professors - Students of NCC Continuing Education programs for non-credit courses - ♦ Members in good standing of the NCC Alumni Association - Senior citizens who are auditing NCC classes - Students in special programs approved by NCC #### Academic Computer Center - Library 3rd This facility was completely re-equipped and re-furnished during the fall 1996 semester. It consists of 21 Pentium P3 4200 500 MHz systems and is used for scheduled activities, as well as, general walk-in service. #### Academic Computer Center - A-107 This facility became operational in the spring of 1997 and is used for both scheduled and walk-in service. It consists of 29 Pentium III 4200 500 MHz systems equipped with sound and CD-Rom capabilities using Windows 2000. It is networked to the ACS Application Server and the Internet. Faculty may schedule this facility by contacting the lab coordinator, Ms. Georgette Keneally at **572-9888**. #### Academic Computer Center - A-109 This facility became operational in the spring of 1997. This lab is located in Building A, room 109 and serves the needs of both the individual user and teaching faculty. The lab houses (30) thirty
Compaq DeskPro En 866 MHz systems, each, with CD-Rom and sound capabilities. The computer lab is available for individual and class use. Instructors may use the lab to test and view instructional and course development software. Internet access along with popular word processing, spreadsheet and database programs are available for class, individual and instructional use. Technical support is available to assist all users. It is networked to the ACS Application Server and the Internet Faculty may schedule this facility by contacting the lab coordinator, Ms. Georgette Keneally at **572-9888.** #### <u> Academic Computer Center – Bradley Hall</u> This facility became operational in the spring 1997 and is used for both scheduled and walk-in service. It consists of 20 Compaq DeskPro EN using Windows 2000. It is networked to an ACS Application Server located in the library and the Internet. Faculty may schedule this facility by contacting the Coordinator, Pam Scorcia at 572-8103. The college current connection to the Internet is provided by a contract with SUNYNET. It consists of one full TI circuit. SECTION NUMBER: 2 PAGE: 21 SOURCE: ACADEMIC COMPUTER SERVICES (ACS) #### Campus Resources: Academic Computer Services <u>Dial-up Networking</u> - The College is currently providing a number of dial-up services to the campus community. #### They are: **PPP** - Point-to-Point Protocol connection to the campus supports Web Browsing and POP mail. There are currently 16. 28.8 Kb modem lines dedicated for this class of service. Contact ACS for more information. **NASCAT OPAC** - This class of service uses dial-up/terminal emulation and allows users access to the colleges', On Line Public Access Catalog. We currently have two (2) connections available for this service. Contact the Library Reference area for more information. Student and faculty can access the library database and catalog from off campus locations through the EZProxy Service. For more information contact Cynthia Powers in the Library at **572-7407**. #### **Electronic Mail** The college offers electronic mail accounts for faculty and professional staff. Access to mail is provided from the users desktop system and public labs via the campus network. Contact ACS for more information #### Networking Inter-building fiber connections have been made between the major college buildings including the Tower, Library, Instructional Wing 1 (Clusters A-D), Instructional Wing 2 (Clusters E-F), Physical Plant, Nassau Hall, North Hall and the TV Studio. The buildings that do not have fiber connections are networked via ISDN technology (128kb circuits). #### **World Wide Web** The college has established a web site at **www.ncc.edu** consisting of mostly reference material, including the college catalog, maps, course offerings, and department and instructor homepages. #### **Departmental Help Centers** Many departments maintain their own computer labs/help centers to support their academic programs. The size and extent of these facilities vary widely with much of the equipment located in the career and technology areas. Many of the Help Centers are networked to the campus servers and the Internet. Departments that have computer labs include Accounting, Art, Basic Education, Engineering, English, Library, Marketing, Math/Computer Processing, Office Technology and Physical Science. Departments that have help centers include Academic Computer Services, Accounting, Allied Health Science, Art, Biology, Communications, Engineering, English, Foreign Language, Math/Computers, Nursing, Office Technology and Reading and Basic Education. #### **Instructional Design** Professor John Day of the Library is available to assist faculty in the area of instructional design using a variety of technologies, including computer technology. Assistance is offered in locating instructional software, and in developing computer-based presentation, department websites, instructional videotapes, slide sets, transparencies, and print materials for class use. Instruction is also offered in the use of software programs for website development and multimedia presentation. For assistance, call 572-7435. #### **Document Scanning** Academic Computer Services is equipped to assist faculty and staff in a number of scanning areas - from text scanning and electronic document generation through very specialized applications using our newly acquired **SCANTRON** scanner. If you are interested in test grade scoring into an electronic grade book, itemized statistical analysis, or processing a survey electronically contact, Academic Computer Services for assistance. **WEBCT** is a course management software program, which provides faculty with the necessary tools to bring their lectures on line. Faculty interested in learning more about Web CT should contact the Office of Instructional Technology at **572-9887** or visit their Drop-In Center located in C-123A. SECTION NUMBER: 2 PAGE: 22 SOURCE: ACADEMIC COMPUTER SERVICES (ACS) #### Campus Resources: Physical Education Complex The **George B. Costigan Physical Education Complex** is a 192,000 square-foot facility which houses: two dance studios, twelve racquetball courts, two pools, a multipurpose gymnasium, a multi-purpose field house, weight room, wrestling room, gymnastics room and two saunas. Since opening in the Fall of 1978, the Physical Education Complex has hosted local, national and international events such as: USA vs. Russia International Wrestling Match, Nassau County High School Swimming, Basketball and Wrestling Championships, USAAA National Amputee Competition, New York State Games for the Physically Challenged, USA National Team Handball Championships, New York State Senior Games, and the United States Association for Blind Athletes Championships, to name just a few. The Physical Education Complex located opposite the Administrative Tower is also available to interested non-profit organizations that wish to rent our facilities. For rental availability and costs, contact the Director of the Physical Education Complex at: Telephone: 572-7537 #### 2001 Nassau Community College Lacrosse Team The Nassau Community College Athletic teams completed a very successful year culminating with the lacrosse team winning the National Junior College title. It was the 19th national title for the lacrosse team and fourth in the last five years. Women's soccer and tennis teams captured regional titles. On the men's side, the bowling and tennis teams won regional titles. The men's tennis team went on to win their first National Junior College title. In addition to the above teams, Nassau Community College also fields the following women's teams: cross country, volleyball, bowling, basketball, indoor track, softball, spring track, equestrian, cheerleading and kickline. Nassau Community College also fields the following men's teams: football, soccer, cross country, basketball, wrestling, indoor track, spring track and baseball. SECTION NUMBER: 2 PAGE: 24 SOURCE: ATHLETIC DEPARTMENT ## Intercollegiate Athletics #### **NJCAA SANCTIONED SPORTS** #### **FALL** Men's Soccer Division III Women's Soccer Division I Women's Volley Ball Division III Women's Tennis Division III Women's Cross Country Division III Men's Cross Country Division I #### WINTER Men's Indoor Track Women's Indoor Track Men's Basketball Women's Basketball Women's Basketball Wrestling Men's Bowling Women's Bowling Division I Women's Bowling Division I #### **SPRING** **Division III** Men's Track and Field Women's Track and Field **Division III Division III** Baseball Women's Softball **Division III** Lacrosse **Division I** Golf **Division III Men's Tennis Division III** Women's Lacrosse **Division I** In addition we also sponsor: Kick line Cheerleading Men and Women's Equestrian Teams SECTION NUMBER: 2 PAGE: 2S SOURCE: ATHLETIC DEPARTMENT "Bear in mind that the wonderful things you learn in your schools are the work of many generations. All this is put in your hands as you inheritance in order that you may receive it, honor it, add to it, and one day faithfully hand it on to your children." Albert Einstein SECTION NUMBER: 2 PAGE: 26 SOURCE: COLLEGE/COMMUNITY RELATIONS # Section 3 Academic Affairs #### Organizational Chart: Academic Affairs | Vice President, Academic Affairs | John Ostling | |---|-------------------| | Assistant Dean, Institutional Research | Susan Bello | | Associate Vice President, Academic Support Services | John McGovern | | Acting Dean of Instruction, Academic Affairs | Sidney Becker | | Associate Dean, Curriculum/Faculty | Ann Muth | | Coordinator, College of the Air | Arthur Friedman | | Director, Special Programs Advisement | John Spiegel | | Associate Dean, Instructional Operations | Lisa Wyatt | | Acting Assistant Dean/Testing Services | Orsete Dias | | Acting Assistant Dean/International Education | Maria P. Conzatti | | Director, Instructional Technology | John Ganson | | Director, Academic Computer Services | Tom Taylor | | Dean, Community Services | James Polo | | Assistant Dean, Business and Industry | Louise Rotchford | | Assistant to the Director, Corporate Programs | Paula Setteducati | | Registrar | Barry Fischler | SECTION NUMBER: 3 PAGE: 28 SOURCE: OFFICE OF THE PRESIDENT | Donortmont | Chairperson | Extension | |--------------------------------------|--------------------|-----------| | Department | Chairperson | | | ACCOUNTING/BUSINESS ADMINISTRATION | Lynn Mazzola | 7544 | | AFRICAN AMERICAN STUDIES | Kenneth Jenkins | 7157/8 | | ALLIED HEALTH SCIENCES | Alfred Smeriglio | 7550/1 | | ART | Susan Kravitz | 7162/3 | | BIOLOGY | Dudley Chin | 7575/6 | | CHEMISTRY | Philip Mark | 7579/80 | | COMMUNICATIONS | Linda Susman | 7170/1 | | CRIMINAL JUSTICE | Michael Klein | 7178/9 | | ECONOMICS AND FINANCE | Marie Kratochvil | 7181 | | ENGINEERING/PHYSICS/TECH | Anthony Cangelosi | 7272/3 | | ENGLISH | Bruce Urquhart | 7185/6 | |
FOREIGN LANGUAGES | Maria Mann | 7414/5 | | HEALTH/PHYSICAL EDUCATION/RECREATION | Joseph Dondero | 7518/9 | | HISTORY/POLITICAL SCIENCE/GEOGRAPHY | Richard Hunt | 7422/3 | | HOTEL/RESTAURANT TECHNOLOGY | Anthony Bruno | 7344/7596 | | LEGAL STUDIES | Joan Alexander | 7626 | | LIBRARY | Nancy Williamson | 7406 | | MARKETING/RETAILING/FASHION | Joseph Reihing | 7587/8 | | MATH/STAT/COMPUTER PROCESSING | Douglas Brown | 7383/4 | | MORTUARY SCIENCE | John Lieblang | 7277 | | MUSIC | Richard Brooks | 7446/7 | | NURSING | Patricia Nugent | 7238 | | OFFICE TECHNOLOGY | Anne Emmerson | 7288 | | PHILOSOPHY | Christopher Mooney | 7450 | | PHYSICAL SCIENCES | Laura Tamber | 7278/9 | | PSYCHOLOGY | Sidney Hochman | 7458/9 | | READING/BASIC EDUCATION | Mary Likely | 7463/4 | | SOCIOLOGY | Joseph Varacalli | 7452 | | STUDENT PERSONNEL SERVICES | Richard Ashker | 7506 | | THEATRE/DANCE | Victor Abravaya | 7508/9 | | | | | SECTION NUMBER: 3 PAGE: 29 SOURCE: DEAN OF INSTRUCTION #### Academic Programs: Departmental | DEPARTMENTS | Code | PROGRAM AREAS | DEGREES | |---------------------------------------|---|---|--------------------------------------| | ACCOUNTING/BUSINESS
ADMINISTRATION | 02
12 & 36
01
07
24
22
55 | Business-Accounting Business Administration Business-Accounting Bookkeeping Business Administration Insurance Small business Management | AS
AS
AAS
CTF
CTF
CTF | | AFRICAN AMERICAN STUDIES | 03 | Liberal Arts & Sciences -
African American Studies | AA | | ALLIED HEALTH SCIENCES | 54
57
92
95
66
70 | Medical Laboratory Tech. Physical Therapy Assistant Radiotherapy Technology Radiological Technology Respiratory Care Surgical Technology | AAS
AAS
AAS
AAS
AAS | | ART | 96
97
98
09
61
C2 | Art Studies
Commercial Art
Fine Arts
Advertising Art
Photography
Commercial Art: Digital | AA
AA
CTF
CTF
AAS | | BIOLOGY | | ****** | | | CHEMISTRY | | ****** | | | COMMUNICATIONS | 82
83
84 | American Sign Language
Communication Arts
Media | AA
AA
AA | | CRIMINAL JUSTICE | 10/69
71 | Criminal Justice
Security Administration | AS/AAS
AS | | ECONOMICS and FINANCE | · | ****** | | | ENGINEERING/PHYSICS/TECH | 28
29
31
A9
B7 | Engineering Science
Civil Engineering Technology
Electrical Engineering Tech
Telecommunications Tech-Bell
Telecommunications Technology | AS
AAS
AAS
AAS | | ENGLISH | | ******* | ٠ | | FOREIGN LANGUAGES | | ******* | | | HISTORY/POLITICAL | | ******* | | | HOTEL/RESTAURANT | 87 | Food Service Administration,
Restaurant Management | AAS | | | 49 | Hotel Technology Admin. | AAS | | INTERDEPARTMENTAL | 44 | Lib Arts & Science-Humanities & Social Science includes: Art, Basic Ed. Program, Creative Writing, Economics, English, ESL, Foreign Lang., Health Ed., History, Landscape Architecture, Men's Phys Ed., Music, Philosophy, Political Science, Psychology, Public Admin, Sociology, Teaching Theatre, Women's Phys Ed., Undecided | AA | # Academic Programs: Departmental | DEPARTMENTS | Code | PROGRAM AREAS | DEGREES | |--------------------------|-------------------------------|---|-------------------------------| | INTERDEPARTMENTAL | 45 | Liberal Arts - Math & Science Includes the following: Allied Health Science, Biology, Chemistry, Ecology, Environ. Science & Forestry, Info. Processing, Math, Physical Science, Physics, Pre-Chiropractic, Pre- Environmental Science & Forestry, Pre-Med Tech, Pre- Nursing, Pre-Pharmacy, Pre- Therapy, Pre-Technology, Pre- Toxicology, Teaching, Undecided | AS | | LEGAL STUDIES | 43/A6
51 | Paralegal/Paralegal Studies
Real Estate | AAS/CTF
CTF | | LIBRARY | | ****** | | | MARKETING/RETAIL/FASHION | 39
50
80
32
A7/A8 | Bus-Fashion Buying & Merchandising
Bus-Marketing
Bus-Retail Bus Management
Fashion Apparel Design
Interior Design | AAS
AAS
AAS
AAS/CTF | | MATH/STAT/COMPUTER | 90
C1
53
A4/A5
47 | Bus-Trans & Logistics Mgmt
Computer Info Systems
Computer Science
Data Processing: Main/Micro
Math | AAS
AAS
AS
CTF
AS | | MORTUARY SCIENCE | 75 | Mortuary Science | AAS | | MUSIC | 74
89 | Performing Arts - Music
Studio Recording Tech | AAS
CTF | | NURSING | 60 | Nursing (RN) Program) | AS | | PHILOSOPHY | | ****** | | | PHYSICAL SCIENCES | | ****** | | | PSYCHOLOGY | 17
A1
58 | Child Care
Child Care Worker
Early Childhood Education | AAS
CTF
AAS | | READING | | ****** | | | OFFICE TECHNOLOGY | C6
C7
13/14/15
91 | Bus-Secretarial Science: Oft Legal Oft Medical Executive/Legal/Medical Bus-Word Processing & Office Automation Word Processing | CTF
CTF
AAS
AAS | | | A2/A3 | Records Management | AAS/CTF | | SOCIOLOGY | | ******* | | | STUDENT PERSONNEL | | ******* | | | THEATRE & DANCE | 77
78
79 | Acting
Dance
Technical Theatre | AA
AA
AA | The Academic Senate provides the College community with a voice in the general goals and policies of the College. Decisions regarding curriculum, formulation of policies and other areas of academic concern are made by the Elected and Appointed Standing committees. Each academic year the committees vary according to the agenda, which has been selected. **The 2000-2001 Academic Senate committees are as follows:** #### **ELECTED STANDING COMMITTEES:** #### Academic Standing Recommends academic standards, which define good standing, probation, and separation from the College reviews special academic cases and advises the Senate of problems related to grading credit hours. #### Affirmative Action Reviews annually the Affirmative Action Plan and develops procedures for monitoring the Plan. #### Appointments/Tellers & Election Solicits and evaluates credentials of prospective members for Appointed Standing Committees; and monitors attendance records of those already serving on these committees. In addition, it officially notifies the electorate regarding election procedures, handles all nominating petitions, and in general, all election-related duties by the chair of the Academic Senate. #### Curriculum Studies and recommends educational policy in addition to evaluating the curricula, recommending changes in curricula and in course requirements for graduation and recommending approval of new courses. #### Grievance Appeal Panel Renders decisions on unresolved grievances. #### **Professional Practices** Serves as a channel to improve and maintain the spirit of academic freedom by assisting in the resolution of individual and collective grievances of faculty members. #### Student Enrollment Management Engages in ongoing review of policies, procedures, and conditions relating to enrollment management issues from admissions through retention and graduation. The committee acts as a liaison between the Academic Senate and those College offices responsible for the enrollment management process. SECTION NUMBER: 3 PAGE: 32 SOURCE: ACADEMIC SENATE #### **APPOINTED STANDING COMMITTEES:** #### **Assessment** This is committee whose purpose is to formulate and recommend a framework, which will assist departments, academic programs, faculty and administration in the process of self-evaluation and measurement of outcomes. #### Calendars Formulates and recommends all policies related to the Academic Senate #### Campus Services Assists in the development of bid specifications and monitors all food service operations and campus services. #### Chancellor's Awards Solicits nominations for the SUNY Chancellor awards. After verification of all documents selected dossiers are sent to the Chancellor's office in Albany. #### Community Service Studies and recommends policies regarding the roles of non-traditional credit and non-credit programs and new areas in which the College can serve the local business community. #### **Developmental Education** Coordinates developmental programs and support services. #### **Educational Resources** Identifies and evaluates available instructional resources which lead to recommendations concerning the development and implementation of those services, which support classroom instruction and the overall educational process. #### Faculty Development Sponsors activities, which encourage professional growth through seminars, workshops and study groups. #### <u>Grants</u> Prepares and conducts Grant Workshops and distributes Grant Resource Guides to appropriate people and departments. #### Student Code of Conduct This committee hears student appeals of Disciplinary actions imposed by the Dean of Students as well as periodically reviewing the Student Code of Conduct. #### Honors Recommends all policies for standards, criteria and design of the honors program. #### International Studies Recommends and reviews all policies and procedures relating to international study, as well as, assisting in the promotion of International Education. #### Liaison Committee for Students with Disabilities Disseminates information about ways of accommodating students with disabilities on campus by promoting awareness of their legal rights and sensitivity to their needs. #### Physical Violence & the Student Code of Conduct This committee hears student appeals of disciplinary
actions imposed by the Dean of Students. When a student requests an appeal, the Dean of Students will notify the Chair of the Committee, who will assemble the appropriate number of members to form an appeal body as required by the Student Code of Conduct. Periodically reviews the Student Code of Conduct and, if necessary, makes recommendations for changes to the Academic Senate. #### Planning Reviews and monitors the Mission of the College and the Strategic Plan to ensure that these plans meet the appropriate accrediting criteria and recommends changes or revisions as appropriate. #### Scholarship Awards and Student Aid Recommends policies governing students scholarships, student loans and other assistance, as well as, recommending eligible applicants to the Financial Aid Officer. #### **Student Activities** Recommends policies regarding student activities, in addition to, monitoring requests for waiver of academic eligibility for certain students consistent with approved Senate policy. #### Substance Awareness Educates the campus community on the prevention of alcohol and substance abuse through workshops, presentation and outreach programs. Also reviews and updates the College Policy for an Alcohol and Drug Free Campus. #### **Non-Credit Reading Courses** The **Department of Reading & Basic Education** offers non-credit courses to students whose placement indicates the need for remedial work. All students who take the placement test and score into RDG 001 or RDG 002 are required to enroll in the course in the first semester of attendance. RDG 001 includes instruction in recognition of main ideas and details, critical reading skills and vocabulary improvement. Reading comprehension and study skills are enhanced through the practice of outlining, mapping, and summary writing. Students are required to attend a weekly reading lab for individualized practice work. Tutors are also available for one-on-one or group instruction. The purpose of the **Reading Lab Program** is to provide students with the opportunity to practice their reading strategies in a supportive, realistic context. Diagnostic test scores, a student survey, a computerized reading efficiency exercise, and instructor's comments and suggestions help to determine a student's level, interest, and ability. Students are given the opportunity to explore topics central to their lives, work, and family through a variety of materials, including computer software. RDG 002, Reading and Studying College Texts, helps students develop reading strategies using content readings from college texts. Supplemental practice in reading and studying strategies are available in the Reading Center in Bldg. M, room 207. All students who take the placement test and score RDG 001 or RDG 002 are required to enroll in the course in the first semester of attendance. Successful completion of each course is required. Students in the Reading Lab, Building M #### The Basic Education Program All matriculated students placing remedial in Reading, English and Math are offered a place in the **Basic Education Program (BEP).** Students are required to successfully complete this program before being permitted to register for the next level of courses in Reading, English, and Math. A unique feature of the Basic Education Program is its extensive support system. The Learning Center, Math Lab, and services for students with disabilities are in place in order to enhance students' chances for performing at their optimum. The staff in all support areas has extensive experience working with developmental students. The **Learning Center** is designed to provide students with individual and small group tutoring in English and reading. The Lab has twenty computers that are all Internet accessible. Word processing capabilities and computer-assisted instruction are also available. Students are provided with basic computer instruction in order to meet course requirements. The lab also provides a comfortable environment for individual study. The **Math Lab** performs a dual role. Required labs, which are part of the BEP math component, are conducted. The focus of the required lab is to provide students with instruction specific to their individual needs. Students are also supported in the Math Lab with individual tutoring and small group instruction in both basic skills and (algebra) MAT 002. Students in the **Basic Education Program** who identify themselves as having a learning disability are supported with individual tutoring in all of the Basic Education Program classes. Students are assisted in developing individual learning strategies, which can be used in all academic areas. Appropriate class and testing accommodations are also provided for these students within the **Basic Education Program**. A study room is provided for them for quiet independent work. A student working in the BEP Math Lab, Building V A student and tutor in the Learning Center, Building V #### **Credit Courses** The department also offers credit-reading courses to meet the requirements for the Humanities distribution. **Reading 101** offers students challenging readings, which develop strategies addressing literal and inferential comprehension, critical thinking, study techniques, rate flexibility and vocabulary enrichment. **Reading 102** presents the theories of speed-reading and provides students with practice in developing a greater range in their efficient reading rate. #### The ESL Program For students who speak English as a second language, the **Reading and Basic Education Department** offers developmental, non-credit reading courses at the high beginning, intermediate, and advanced levels. These courses are part of a comprehensive language skills curriculum in the **English as a Second language (ESL)** Program offered by the Reading and Basic Education, English, and Communications Departments. Separate courses in writing and speaking/listening are available on three levels in the other two departments. Students are placed at the appropriate level of reading through the college's Reading Laboratory as part of their ESL reading course requirement. Accelerated courses and ESL-designated sections of credited reading classes are available for more advanced language learners. The ESL office registers and counsels students in financial aid and visa matters. ESL students are invited to join the Multicultural and TISA clubs sponsored by the ESL Program or to join the staff of MOSAIC, the international student newsletter. A fall 1999 demographic survey revealed 67 countries and 44 languages were represented in the college's ESL Program. Students in the ESL Lab, Building M | Reading and Basic Education Program | North Hall – 206 | |-------------------------------------|------------------| | Chairperson: Mary Likely | 572-7464 | | Secretary: Joan Alossa | 572-7452 | | Fax: | 572-7257 | # At Nassau Community College students can begin or continue the study of many different languages taught by highly qualified professionals. Knowledge of one or more foreign languages has become essential for communication and employment opportunities in the United States as well as in the global economy. The ability to understand, speak, and write other languages gives job applicants in any field an important advantage in an increasingly competitive working environment. # Foreign Language Careers - Arts, Media, Entertainment - Government, International Organizations - Education - Law and Science - Industry and Business - **Travel and Tourism** Nassau is the only community college in the metropolitan area, which offers its students a wide range of foreign languages. Offerings include: # **Foreign Language Courses:** Beginning courses (101/102): Arabic, French, German, Hebrew, Italian, Japanese, Latin, Portuguese, Russian, Spanish Intermediate courses (201/202): French, Italian, Russian, Spanish Advanced courses (301/302): French, Italian, Spanish Spanish Literature courses: -Spanish Literature - Spanish-American Literature - * Russian Literature in Translation Language Courses for specific and professional needs: - Business courses: French, Italian, Spanish - Practical Spanish for Medical Personnel - Spanish for Law Enforcement Personnel - Spanish for Heritage/Bilingual Speakers - College of the Air: French, Italian, Spanish SECTION NUMBER: 3 PAGE: 38 SOURCE: FOREIGN LANGUAGES #### **Foreign Language Laboratory** The Department of Foreign Languages presents an essential facility that promotes the integration of new and already-existing technologies into foreign language teaching and learning. Located in Nassau Hall, the laboratory includes 27 stations of Tandberg Educational IS 10 audio center, computer stations connected to the Internet, multimedia equipment, and computer-assisted programs for many foreign languages. Our services include personal language assistance and training on the pedagogical uses of language-learning software and developmental tools. More information can be found on the departmental web site: For further information, contact the DEPARTMENT OF FOREIGN LANGUAGES. Phone: (516) 572-7414. E-mail: foroff@ncc.edu Web site: http://www.ncc.edu/dptpages/forlang ## Program Highlight: Office Technology Department The Office Technology Department at Nassau Community College is committed to providing students with the skills they need to succeed in today's information age. The Department is continually updating the courses we offer in order to prepare students for today's businesses—businesses that are responding to the information age at a breathtaking rate. Students now have the opportunity to take OFT 230 - Web Page Formatting and OFT 235 - E-Commerce for Office Professionals. These courses are taught in our new state-or-the art office simulation computer lab. These two new courses are open to all students and may be used as business
electives. The **Office Technology Department** also now offers an on-line certificate program in Records Management. Students in the **Office Technology Department** may pursue a two-year degree or one-year certificate in word processing/office automation, executive, legal, medical, or records management; those wishing to update skills may choose the 15-week Encore course sequence. The **Office Technology Department** offers courses in Web page formatting, e-commerce, business writing, administrative office management, medical terminology, medical coding, medical office procedures, legal office procedures, word processing, and desktop publishing. Software applications include Microsoft Word, Excel, Access, PowerPoint, Outlook, FrontPage, Corel WordPerfect, Medical Manager[®], CorelDRAW, and Aldus PageMaker; and our software applications are always taught with each student having his or her own individual computer workstation. | | New Office Technology Courses | | | | | | |--|--|--|--|--|--|--| | This course allows students to create, edit, manage, and maintain Web sites using FrontPage 2000. FrontPage 2000 is one of the most popular Web page/Web site cremanagement tools on the market. It closely integrates with other Microsoft Office app This course is open to all NCC students. No prerequisite. | | | | | | | | OFT 235 | This course is a comprehensive introduction to electronic commerce and the Internet taken from an office worker's perspective. This course is designed to help office professionals develop the necessary skills to use the Internet effectively and to provide students with an overview of the field of electronic business and information processing. This course features detailed, hands-on exercises for students who want to know how information technologies are tied together to improve business productivity. This course is open to all NCC students. No prerequisite. | | | | | | | OFT 244 On-Line | This on-line course is for students and professionals interested in enhancing their business writing skills. The focus of this course will be reader-centered and results-oriented documents. Typical business documents will include letters, memos, and business reports. Persuasive writing techniques and language arts will be reinforced. | | | | | | | RMT 101 On-Line | This on-line course provides an overview of the field of records management and serves as groundwork for subsequent courses in the Records Management program. An introduction of the various forms of document management is presented. Other topics include records inventory, records retention, information storage, and career opportunities in records management. No prerequisite. | | | | | | | RMT 102 On-Line | This on-line course provides an in-depth study of the principles involved in records creation and distribution. Emphasis will be placed on forms and reports management, correspondence and mail management, directives and publications management, and management/supervisor considerations in the field of records management. The topics of subject and numeric records management are also covered. Prerequisite: RMT 101 | | | | | | #### **Encore Sequence** The **Office Technology Department** offers the Encore sequence geared for students who have prior work experience but have been out of the workforce for some time. Some Encore students already have college degrees but need to acquire business skills to obtain a position. Other students may be out of the workforce for some time to raise a family and now need to learn the necessary skills to work in today's high-tech and Internet savvy businesses. SECTION NUMBER: 3 PAGE: 40 SOURCE: OFFICE TECHNOLOGY ## Program Highlight: Office Technology Department Encore is a 15-week sequence that enables students to learn valuable office skills such as keyboarding, word processing, spreadsheets, office procedures, and administrative management. Many Encore students have continued their education and have completed the requirements for the A.A.S. Degree. #### Work Study Program During their last semester, students participate in a work/study program, which not only helps them make the transition from student to professional but also opens the door to a permanent position. The following comment from a May 2001 graduating student of the Office Technology Department attests to the success of this program: "My internship provided me with an opportunity to apply my skills in a professional business environment. My employer is so satisfied with my skills and accomplishments that he has asked me to accept a full-time position after graduation. I give my thanks and congratulations to all of the faculty of the Office Technology Department for giving their students the chance for a successful future." Kimberly Martello May 2001 Graduating Student #### **Department Events** Every year the **Office Technology Department** holds events for their students. In the fall, the Department hosts a freshman orientation, which always includes presentations on a topic of interest as well as input from graduates of the Department. In the spring, the Department hosts a graduate luncheon for all graduating Office Technology students. Dawn Scardino, Office Technology graduate, addressing current students during the Department's Freshman Orientation Office Technology students Mary Mullins, Victoria Bobson, and Brenda Miller enjoying the Graduate Luncheon on April 19, 2001 Visit our Office Technology Web site at: www.ncc.edu/dptpaqes/ofctech or call us. Let us help you learn the skills you need to succeed. SECTION NUMBER: 3 PAGE: 41 SOURCE: OFFICE TECHNOLOGY SECTION NUMBER: 3 PAGE: 42 SOURCE: COLLEGE/COMMUNITY RELATIONS # Section 4 Administrative and Financial Affairs # Organizational Chart: Administration and Finance | Vice President, Finance | Alan Gurien | Vice President, Administration | zra Delaney | |--|-----------------------|--|----------------| | Associate Vice President, Comptroller | Robert Schnitzer | Associate Vice President, Administration | Daniel Keahon | | Associate Vice President, Finance & Budget | Timothy Turner | Associate Dean, Academic Operations | Lynette Brown | | Coordinator, Administrative Services/Procurement | Gary Homkow | Assistant Vice President, Maintenance Operations | John Cornachio | | Assistant Vice President Student Financial Affairs | Ludwig V. Rodriguez | Assistant Vice President, MIS | Dennis Gai | | Acting, Asst. Director, Student Financial Affairs | Sandra V. Friedman | , | | | Director, Administrative IT Support | Deborah Reed-Segretti | | | SECTION NUMBER: 4 PAGE: 44 SOURCE: OFFICE OF THE PRESIDENT - \$ In the course of pursuing its primary educational and cultural aims, NCC provides Nassau County with a substantial extra dividend of jobs and income. - \$ The direct local purchases of the College amounted to \$20,000,000 for the 2000-2001 academic year and the payroll totaled \$113,000,000. - \$ Faculty and staff numbering 2,958 spent \$59,000,000 locally. - \$ The Fall 2000 student population numbered 19,621. The average yearly tuition for the 2000-2001 semesters was \$2,150.00. The amount spent by students in the local economy was \$216,000,000. - \$ Direct spending from all three sources amounted to \$295,000,000 in the local economy. - \$ Since each dollar of direct spending turns over several times in Nassau County --- an effect known as a "multiplier" --- gives us an induced spending figure of \$191,000,000. - \$ The total Economic Impact of NCC, therefore, was calculated conservatively at \$486,000,000. | NASSAU | NASSAU COMMUNITY COLLEGE SOURCE OF BUDGET REVENUES SINCE 1990-2001 | | | | | | | | | | | |------------------|--|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Academic
Year | 90-91 | 91-92 | 92-93 | 93-94 | 94-95 | 95-96 | 96-97 | 97-98 | 98-99 | 99-00 | 00-01 | | LOCAL | 29.0% | 27.7% | 27.0% | 26.0% | 25.0% | 23.4% | 29.4% | 29.1% | 28.5% | 27.2% | 28.5% | | STATE | 30.5% | 29.2% | 26.7% | 27.4% | 28.0% | 25.0% | 25.0% | 25.1% | 26.4% | 26.0% | 27.4% | | TUITION | 22.8% | 27.3% | 30.9% | 31.8% | 32.0% | 33.7% | 32.9% | 31.8% | 30.3% | 29.7% | 31.3% | | OTHER | 17.7% | 15.8% | 15.4% | 14.8% | 15.0% | 17.9% | 12.7% | 14.0% | 14.8% | 17.1% | 12.8% | SECTION NUMBER: 4 PAGE: 46 SOURCE: COLLEGE COMPTROLLER 52 | Budget Expenditures | 1998-99
11,137,404 | % of
Total
Budget
9% | 1999-2000
11,536,314 | % of
Total
Budget
9% | 2000-2001
15,367,963 | % of
Total
Budget
12% | |-----------------------------|-----------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|--------------------------------| | ADMINISTRATION | 11,137,404 | 370 | 11,550,514 | | | | | INSTRUCTION | 75,670,727 | 60% | 77,531,866 | 60% | 80,563,948 | 61% | | LIBRARY | 2,960,283 | 2% | 3,097,040 | 2% | 3,181,404 | 2% | | STUDENT SERVICES | 14,756,013 | 12% |
16,094,999 | 12% | 12,747,837 | 10% | | MAINTENANCE OF PLANT | 19,771,860 | 16% | 19,784,961 | 15% | 19,379,635 | 14% | | | | | | | | | | OTHER SPONSORED PROGRAMS | 170,000 | 0.1% | 250,000 | 0.2% | 330,000 | 0% | | | | | | | | | | EXTENSION & PUBLIC SERVICES | 1,303,930 | 1% | | | 1,528,303 | | | TOTAL EXPENDITURES: | 125,770,217 | 100.0% | 129,674,490 | 100.0% | 133,099,090 | 100.0% | *Total College Budget Expenditures Include Employee Benefits in each individual category. **SECTION NUMBER: 4 PAGE: 47 SOURCE: COLLEGE COMPTROLLER** # **Actual College Expenditures: 2000-2001** | 2000-2001 | Personal
Services | Equipment | Contracted | Total | |---|----------------------|-----------|------------|-------------| | Administration & General Services | 11,754,574 | 170,443 | 3,361,775 | 15,286,792 | | Instruction | 58,362,553 | 1,085223 | 970,843 | 60,418, 619 | | Library | 1,948,576 | 71,606 | 366,520 | 2,386,702 | | Student Services & Academic Support | 10,379,189 | 162,172 | 999,909 | 11,541,270 | | Maintenance of Plant | 4,229,141 | 141,226 | 13,106,997 | 17,477,364 | | Sponsored Programs | 0 | 0 | 29,000 | 29,000 | | Extension and Public Services | 1,593,982 | 1,342 | 224,596 | 1,819,920 | | Employee Benefits
(Inc Work Study Program) | 24,707,986 | • | • | 24,707,986 | | TOTAL: | 112,976,001 | 1,632,012 | 19,059,640 | 133,667,653 | | | 1998-99 | % | 1999-2000 | % | 2000-2001 | % | |----------------------|-------------|------|-------------|------|-------------|------| | State Aid | 33,263,763 | 25 % | 34,358,670 | 26% | 36,450,000 | 27% | | Sponsor Contribution | 35,824,298 | 28 % | 35,959,298 | 27% | 38,038,898 | 29% | | Revenue Offset | 5,932,853 | 5 % | 2,497,062 | 2% | 6,099,000 | 5% | | Student Tuition | 38,573,439 | 29 % | 39,324,010 | 30% | 41,617,224 | 31% | | Fund Balance | 5,129,377 | 4 % | 2,788,439 | 2% | 1,027,968 | 1% | | Other | 12,224,247 | 9 % | 17,364,714 | 13% | 9,866,000 | 7% | | TOTAL: | 130,947,977 | 100% | 132,292,193 | 100% | 133,099,090 | 100% | 5ECTION NUMBER: 4 PAGE: 49 SOURCE: ADMINISTRATION AND FINANCE # **FINANCIAL AID TO STUDENTS** All students can receive some form of financial assistance, which is awarded on the basis of need. The College uses a congressionally mandated *Needs Analysis System* to determine eligibility. The various types of State and Federal funding programs available are listed below, in addition to the number of participants and the total amounts awarded. | ТҮРЕ | SOURCE | NUMBER OF AWARDS | TOTAL AMOUNT | |--|----------------------------|------------------|-----------------| | Aid for Part-time Study
(APTS) | State | 784 | \$742,643.00 | | Federal PELL Grant | Federal | 5,197 | \$9,775,618.00 | | Tuition Assistance Program
(TAP) | NY State | 8,123 | \$3,739,089.00 | | Federal Supplemental Ed
Opportunity
Grants (FSEOG) | Federal | 3,172 | \$488,625.00 | | Federal Perkins Loan | Federal | 71 | \$98,965.00 | | Nursing Student Loan (NSL) | Federal | 30 | \$45,551.00 | | Federal Work Study Program
(FWS) | Federal &
Institutional | 489 | \$331, 641.00 | | Stafford Loan (subsidized) | Federal | 5,535 | \$2,327,265.00 | | Stafford Loan (unsubsidized) | Federal | 3,562 | \$1,784,100.00 | | Parent Loans (PLUS) | Federal | , 3 | \$8,787.00 | | TOTAL NUMB | ER OF AWARDS: | 26,966 | \$19,342,284.00 | SECTION NUMBER: 4 PAGE: 50 SOURCE: FINANCIAL AID OFFICE | DEPARTMENT | AGENCY | TITLE | AMOUNT | |--|---|--|----------------------| | | NYS Education
Dept. | Liberty Partnership Program | \$206,561.00 | | Admissions | US Dept of Ed. | Gaining Early Awareness and Readiness for
Undergraduate Programs (Gear Up) | \$426,924.00 | | | Perkins III | Recruitment, Retention and Programs for
Non-Traditional Students | \$75,626.0 0 | | Advisement/Acting/Atkins | NYS Education
Dept. | Education for Gainful Employment EDGE IX | \$17,521.00 | | Center for Students with Disabilities | U.S. Dept. of
Education | Student Support Services Program for
Academic Support Services for Disadvantaged
Students with Disabilities TRIO Continuation
Grant (4 Years) | \$319,259.00 | | | Perkins III | Equal Communication Access for Deaf/Hard of Hearing Vocational Students | \$1,800.00 | | | SUNY Block Grant | Children's Greenhouse Renovations | \$78 <u>,</u> 176.00 | | Children's Greenhouse | SUNY Community
College Child Care
Funding | Children's Greenhouse Tuition Subsidy | \$45,000.00 | | | New York State | Workplace Literacy | \$2,880.00 | | Corporate Credit Programs | Department of
Education | Title II College Prep Program | \$12,000.00 | | Criminal Justice & | SUNY | Conversations in the Disciplines | \$3,000.00 | | Psychology | Perkins III | Technology in the Criminal Justice | \$8,000.00 | | English | National Writing Project | Long Island Writing Project | \$25,000.00 | | ENS/Physics/Technology | NYS Education
Dept. | Perkins III – Improving the Delivery of
Instruction to Engineering & Technology
Students | \$10,500.00 | | Faculty Grants | NCC Foundation | The Gladys Krieble Delmas Foundation | \$15,000.00 | | Institutional Research | NYS Education
Dept. | Perkins III-Database Development | \$21,051.00 | | Library | SUNY | Library Coordinated Collection Grant | \$19,591.00 | | Library | Perkins III | Library Vocational Learning Resource Center | <u>\$77,</u> 500.00 | | Marketing/Retailing/
Fashion Buying | L.I. Fund for
Women & Girl | Bagels and Roles | \$1,200.00 | | Merchandising | NYS Education
Dept. | Perkins III — Expansion and Redesign: Apparel and Interior Design Labs | \$25,000.00 | | Office Technology | Perkins III | Developing a Simulated E-Commerce Model Office | \$83,400.00 | | Reading | Perkins III | Materials/Reading Support Services for
Vocational Students | \$5,000.00 | | | | Strategic Training Alliance Program (STRAP) | \$75,000.00 | | | New York State | Governor's Office of Employee Relations
(REACH) | \$20,000.00 | | Special Programs for
Business | | Mentoring on L.I. Initiative (MOLII) | \$13,000.00 | | Dusilless | Perkins III | Developing a Computer Lab or Non-Credit Vocational Programs | \$73,146.00 | | | SUNY | SUNY Workforce Development (8 Grants) | \$149,968.00 | | | TOTAL: | \$1,811,103.00 | | SECTION NUMBER: 4 PAGE: 51 SOURCE: GRANTS OFFICE | | <u> </u> | | |--------------------------------------|------------|----------------------------------| | PROGRAM | TOTAL # OF | TOTAL # OF
DOLLARS
AWARDED | | Accounting/Business Administration | 2 | \$1,000.00 | | African-American Studies | 1 | \$500.00 | | Allied Health Sciences | 4 | \$2,700.00 | | Art | 6 | \$1,950.00 | | Biology | 3 | \$700.00 | | Chemistry | 3 | \$450.00 | | Communications | 1 | \$150.00 | | Criminal Justice | 1 | \$125.00 | | Economics and Finance | 2 | \$500.00 | | Engineering/Physics/Technology | 3 | \$4,525.00 | | English | 2 | \$600.00 | | Health/Physical Education/Recreation | 3 | \$500.00 | | History/Political Science/Geography | 3 | \$850.00 | | Hotel/Restaurant Technology | 3 | \$875.00 | | Marketing/Retailing Fashion | 4 | \$850.00 | | Mortuary Science | 1 | \$500.00 | | Music | 1 | \$1,450.00 | | Nursing | 22 | \$7,100.00 | | Office Technology | 4 | \$750.00 | | Physical Science | 2 | \$500.00 | | Psychology | 3 | \$650.00 | | Reading & Basic Education | 3 | \$2,100.00 | | Sociology | 1 | \$250.00 | | Theatre/Dance | 3 | \$800.00 | | Miscellaneous | 83 | \$72,720.00 | | TOTAL: | 164 | \$103,095.00 | SECTION NUMBER: 4 PAGE: S2 SOURCE: NASSAU COMMUNITY COLLEGE FOUNDATION The Nassau Community College Foundation is a non-profit corporation formed specifically to promote the interests of the College and provide the "Extra Margin of Excellence" to Nassau students. Working in partnership with the College, the Foundation strives to grant many deserving students the opportunity to achieve quality education and excellence. It is structured to meet the everincreasing demands of the future by managing an independent means to receive philanthropic aid, which assists in enhancing the varied programs at the College. The Nassau Community College Foundation has developed upon its strong tradition of initiating support for the College by fund-raising activities and enlisting support from corporate sponsors. As a non-profit organization, the Foundation may accept, hold, invest and re-invest and disburse private gifts given to the College. It also allocates funds for the purposes of scholarship awards, faculty development programs and various activities that enrich the educational environment of the campus. In some instances, the Nassau Community College Foundation serves as the fiduciary agent for the receipt of grants, written by faculty members and professional employees. The primary focus of the Foundation's mission is the scholarship program. The Foundation is committed to generating resources for the program, benefiting needy and deserving students. Scholarships, grants and other sources of support assist in making educational aspirations of a higher education a reality to many students. In the 2000-2001 academic year, more than \$350,000.00 was distributed in scholarships recognizing student achievement, minority participation and academic excellence. Through the efforts of the Foundation, each year a scholarship is awarded to an outstanding student in every one of the 30 academic departments. Additionally, programs in faculty development, cultural and leadership activities are undertaken throughout the year. The Nassau Community College Foundation Inc. is governed by a Board of Directors composed of concerned members of the business and professional community who believe that
Nassau Community College and its quality educational experience make a difference in the lives of Nassau students. **Telephone: 572-7830** | FISCAL YEAR 2000-2001 | Amount | |---|-------------| | College Enhancement | 10,000.00 | | Faculty Development Program Foundation | 13,000.00 | | Promotion/Solicitation | 12,500.00 | | Nassau Community College Foundation Scholarship Program | 36,450.00 | | Administrative Costs | 11,700.00 | | Cultural Programs | 4,000.00 | | TOTAL: | \$87,650.00 | SECTION NUMBER: 4 PAGE: 53 SOURCE: VICE PRESIDENT ADMINISTRATION/FINANCE Section 5 Section 5 Degrees and Graduates SECTION NUMBER: 5 PAGE: 56 SOURCE: COLLEGE/COMMUNITY RELATIONS Degrees and Certificates: 1991-2001 | Degrees Awarded
1991 - 2001 | AA | AS | AAS | CERTIFICATES | TOTAL | |--------------------------------|-------|------|-----|--------------|-------| | Summer 2001 | 497 | 161 | 165 | 18 | 841 | | Spring 2001 | 523 | 284 | 244 | 18 | 1,069 | | Fall 2000 | 441 | 229 | 220 | 19 | 909 | | 2000- 2001 Totals: | 1,461 | 674 | 629 | 55 | 2,819 | | 1999-2000 | 1591 | 893 | 415 | 66 | 2965 | | 1998-99 | 1500 | 743 | 651 | 62 | 2956 | | 1997- 98 | 1556 | 844 | 633 | 65 | 3098 | | 1995-96 | 1349 | 876 | 716 | 57 | 2998 | | 1994-95 | 1419 | 965 | 745 | 31 | 3160 | | 1993-94 | 1311 | 999 | 725 | 21 | 3048 | | 1992-93 | 1249 | 1023 | 682 | 25 | 2979 | | 1991-92 | 1368 | 1062 | 710 | 20 | 3160 | Degrees and Certificates Awarded: 1997 - 2001 □ AA 図AS ⊞ AAS □ CERTIFICATES | | | | | | 2004 | | | 1 1/2 | |-----------------|---------------------------------------|---------------------|-----------------|----------|--------------------|------------------|---|---------------------| | ·
 | | Fal | 2000 - | Summe | r 2001 | | <u> </u> | | | | _ | - T | | | Nation I | Non I | | | | Fall 2000 | White | African
American | Hispanic | Asian | Native
American | Non-
Resident | . Unknown | TOTAL | | Male | 261 | 31 | 40 | 16 | 0 | 0 | 32 | 380 | | Female | 337 | 67 | 55 | 19 | 1 | 0 | 50 | 529 | | TOTAL | 598 | 98 | 95 | 35 | 1 | 0 | 82 | 909 | | <u></u> | <u></u> | <u> </u> | <u> </u> | | | | | | | | | African | | <u> </u> | Native | Non- | | | | Spring 2001 | White | American | Hispanic | Asian | American | Resident | Unknown | TOTAL | | Male | 261 | 38 | 39 | 24 | 2 | 0 | 45 | 409 | | Female | .402 | 95 | 75 | 27 | 2 | 0 | 59 | 660 | | TOTAL | 663 | 133 | 114 | 51 | 4 | 0 | 104 | 1069 | | | | | | | • | | | | | | | African | | | Native | Non- | | | | Summer 2001 | White | American | <u>Hispanic</u> | Asian | American | Resident | Unknown33 | <u>TOTAL</u>
364 | | Male | 230 | 47
56 | 38
53 | 16
14 | 0 | 0 | 46 | 477 | | Female | 308 | | | | 0 | 0 | 1,79 | · \ 841 | | TOTAL | 538 | 103 | 91 | 30 | | | | 641 | | | | | _ | | | | | | | 1999-2000 | White | African
American | Hispanic | Asian | Native
American | Non-
Resident | Unknown | TOTAL | | Maie | 863 | 100 | 129 | 63 | 2 | 0 | 84 | 1241 | | Female | 1161 | 205 | 138 | 49 | .3 | 0 | 168 | 2132 | | TOTAL | | | 267 | 112 | 5 | | 252 | 3373 | | | 2024 | 305 | | 112 | <u> </u> | <u> </u> | : ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 33/3 | | | | African | | | Native | Non- | | | | 1998-99 | White | American | Hispanic | Asian | American | Resident | Unknown | TOTAL | | Male | 832 | 109 | 102 | 57 | 4 | 0 | 101 | 1205 | | Female | 1194 | 203 | 148 | 53 | 3 | | 150
———— | | | TOTAL | 2026 | 312 | 250 | 110 | 7 | 0 | 251 | 2956 | | | | | | | | | | | | | | African | | , | Native | Non- | | | | 1997-98 | White | American | Hispanic_ | Asian | American | Resident | Unknown | TOTAL | | Male | 921 | 122 | 103 | 52
55 | 4 | | 95
168 | | | Female | 1245 | | 131 | 55 | 2 | | | | | TOTAL | 2166 | 322 | 234 | 107 | . 6 | 0 | 263 | 3098 | | | · · · · · · · · · · · · · · · · · · · | n | | | | , | · | | | 1006 07 | \A(e +- | African | Hienonie | Asian | Native
American | Non-
Resident | Unknown | TOTAL | | 1996-97
Male | White 983 | American 88 | Hispanic
79 | Asian | American 3 | <u> </u> | <u> </u> | | | Female | 1283 | | 137 | 53 | | | | | | TOTAL | 2266 | | 216 | | | | | | | TOTAL | 2200 | 204 | - 210 | - 36 | | | | | SECTION NUMBER: 5 PAGE: 58 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH # Graduation by Curriculum and Degree: 2000-2001 | ASSOCIATE IN ARTS (AA) | Program
Code | Fall 2000 | Spring
2001 | Summer
2001 | TOTAL | |--|-----------------|-----------|----------------|--------------------|--------------| | Liberal Arts & Sciences-Afro-American Studies | 03 | 1 | 0 | 0 | 1 | | Liberal Arts & Sciences-Humanities & Social Science | 44 | 422 | 491 | 472 | 1,385 | | Includes the following "Areas of Interest": | | | | | | | Art, Basic Education Program, Creative Writing, Economics, English,
ESL, Foreign, Languages, Health Education, History, Landscape
Architecture, Men's and Women's Physical Education, Music,
Philosophy, Political Science, Psychology, Public Administration,
Sociology, Teaching, Theatre, Undecided | | | | 1 - | | | Acting | 77 | 0 | 0 | 2 | 2 | | American Sign Language | 82 | 1 | 1 | 1 | 3 | | Art Studies | 96 | 0 | 0 | 3 | 3 | | Commercial Art | 97 | 0 | 6 | 2 | 8 | | Communication Arts | 83 | 2 | 6 | 5 | 13 | | Dance | 78 | 0 | 1 | 0 | 1 | | Fine Arts | 98 | 5 | 7 | 8 | 20 | | Media | 84 | 9 | 8 | • 4 | 21 | | Technical Theatre | 79 | 1 | 3 | 0 | 4 | | ASSOCIATE IN SCIENCE (AS) | | | | | | | Business-Accounting | 02 | 14 | 23 | 9 | 46 | | Business-Administration | 12 | 59 | 66 | 55 | 180 | | Business-Adult Program | 36 | 0 | 1 | . 0 | 1 | | Computer Science | 53 | 10 | 8 | 4 | 22 | | Criminal Justice | 10 | 35 | 36 | - 20 | 91 | | Engineering Science | 28 | 2 | 7 | 2 | 11 | | Liberal Arts & Sciences-Mathematics & Science | 45 | 73 | 69 | 71 | 213 | | Includes the following "Areas of Interest": | | | | | | | Allied Health Sciences, Biology, Chemistry, Ecology, Environmental Science and Forestry, Information Processing, Mathematics, Physics, Physical Science, Pre-Chiropractic, Pre-Environmental Science and Forestry, Pre-Medical Technology, Pre-Nursing, Pre-Pharmacy, Pre-Physical Therapy, Pre-Technology, Pre-Toxicology, Pre-Radiation Therapy, Pre-Radiation Technology, Teaching, Undecided | | | | u. | | | Mathematics | 47 | 1 | 2 | 0 | | | Nursing | 60 | 35 | 72 | 0 | 107 | | Security Administration | 71 | 0 | 0 | 0 | 0 | | ASSOCIATE IN APPLIED SCIENCE (AAS) Allied Health Sciences: | | | | | | | Medical Laboratory Technology | 54 | 0 | 0 | 2 | 2 | | Physical Therapy Assistant | 57 | 1 | 28 | 1 — | | | Radiation Therapy Tech | 92 | 1 | 0 | 1 — | | | Radiological Tech | 95 | 0 | 0 | + | | | Respiratory Care | 66 | 0 | | 1 | † | | Surgical Technology | 70 | 0 | | | | | | 70 | <u> </u> | 10 | <u>'i</u> <u> </u> | 10 | | Business Categories: Business-Accounting (Assistant) | 01 | _ | 1 | | | | Business-Accounting (Assistant) Business-Fashion Buying & Merchandising | 01 | 2 | | | | | , · · · · · · · · · · · · · · · · · · · | 39 | 26 | | + | | | Business-Marketing | 50 | 31 | 21 | + | | | Business-Retail Business Management | 80 | 4 | 2 | 2 | 8 | | ASSOCIATE IN APPLIED SCIENCE (AAS) — Continued | Program
Code | Fall 2000 | Spring
2001 | Summer
2001 | TOTAL | | | | | |--|-----------------|-------------|----------------|--|-------------|--|--|--|--| | Business-Secretarial Science Category: | | | | | | | | | | | Secretarial Science (Executive) | 13 | 5 | 3 | 1 | 9 | | | | | | Legal | 14 | 5 | 5 | 1 | 11 | | | | | | Medical | 15 | | 8 | 3 | 12 | | | | | | Business-Transportation & Logistics Management | 90 | 0 | 1 | 0 | 1 | | | | | | Business-Word Processing & Office Automation | 91 | 0 | | 1 | · 8 | | | | | | Computer Information Systems | C1 | 36 | 21 | 22 | 79 | | | | | | Data Processing - Defunct | 18 | 0 | 0 | 1 | 1 | | | | | | Design: Fashion Apparel | 32 | | 0 | 4 | 14 | | | | | | - | | 8 | | | | | | | | | Interior Design | A7 | 4 | 4 | 2 | 10 | | | | | | Food Service Admin, Restaurant Management | 87 | 8 | 12 | 10 | 30 | | | | | | Hotel Tech Admin | 49 | 13 | 6 | 8 | 27 | | | | | | Mortuary Science | 75 | 12 | 11 | 8 | 31 | | | | | | Paralegal | 43 | 15 | 11 | 10 | 36 | | | | | | Records Management | A2 · | 0 | . 0 | 0 | 0 | | | | | | Performing Arts Category: | | | | | | | | | | | Music | 74 | 0 | 6 | 1 | 7 | | | | | | Social Services Categories: | | | | ••• | • | | | | | | Child Care | 17 | 1 | 2 | 2 | 5 | | | | | | Criminal Justice | 69 | 5 | 6 | 2 | 13 | | | | | | Early Childhood | 58 | 8 | 8 | | 20 | | | | | | | 30 | 0 | 0 | <u> </u> | 20 | | | | | | Technical Categories: | 20 | | _ | | | | | | | | Civil Engineering Technology | 29 | 3 | 4 | | 9 | | | | | | Commercial Art: Digital Technology | C2 | 10 | 17 | | 31 | | | | | | Electrical Engineering Technology | 31 | 5 | 10 | † | 21 | | | | | | Telecommunications/NYNEX | A9 | 16 | 0 | 0 | 16 | | | | | | CERTIFICATES | | • • | - | 1 | | | | | | | Advertising Art | 09 | 0 | 0 | | 0 | | | | | | Bookkeeping | 07 | 1 | 1 | 2 | 4 | | | | | | Business Admin | 55 | 0 | 0 | | . 0 | | | | | | Child Care Worker | A1 | 0 | . 0 | | 0 | | | | | | Data Processing Microcomputer | A5 | · 1 | .2 | 0 | 3 | | | | | | Insurance | 22 | 0 | 0 | | | | | | | | Interior Design-Home Furnishing | . A8 | 1 0 | 0 | | 1 | | | | | | Oft Legal .
Oft Medical | C6
C7
 0 | 1 | + | | | | | | | Paralegal Studies | A6 | 11 | 12 | | | | | | | | Photography | 61 | 0 | | | | | | | | | Real Estate | 51 | 0 | | | | | | | | | Records/Information Mgmt | A3 | 0 | | + | | | | | | | Small Business Mgmt | 24 | | | | | | | | | | Studio Recording Technology | 89 | 4 | 1 | + | | | | | | | Word Processing | 94 | 1 | 0 | | | | | | | | | in Arts (AA) | 441 | | + | + | | | | | | Associate in S | | | t | | | | | | | | Associate in Applied Science | | | t | + - · | t | | | | | | Associate in Applied St | Certificates | | † | + | | | | | | | CDA | | | | 842 | | | | | | | GRA | ND TOTAL | 909 | 841 | 842 | 2,819 | | | | | Size of Sample (N) = 680 #### Results of the latest available survey | 1999 Graduate Su | rvev Responses | | |--|-----------------------------|------------------| | What best describes your MOST important re | ason for earning a colleg | e degree at NCC? | | To increase my chances to get a | | 237 | | | nsfer to a four-year school | 385 | | • • | To reach <i>other</i> goals | 53 | | If you chose (3) "Other" were your goals m | Yes = 47 No = 3 | | | Employed full-ti | 304 | | | | s than 30 hours per week) | 213 | | | In the military | 1 | | Not empl | oyed, seeking employment | 34 | | Not employed | d, not seeking employment | 52 | | • • | Retired | 1 | | | Other | 57 | | Finishing and department of the control cont | Yes | 229 | | Finishing my degree or certificate | No | 279 | | The energies managed of the de- | Yes | 200 | | The specific program of study | No | 288 | | | Highly Related | 202 | | low closely is your current occupation related to | Slightly Related | 147 | | your program at college? | Not Related | 184 | | When did you begin to work in your current job? | Graduation: | 230 | | To substantial and state de very weeks | Nassau/Suffolk: | 377 - | | In what county and state do you work: | New York: | 502 | | Ana yay mimanily solf amplayed? | Yes: | 20 | | Are you primarily self-employed? | No: | 506 | | | 1. Name: | 443 | | To a second the standing a sellong | 2. Location: | NY = 410 | | If you are currently attending a college,
university or training program | 3. Current Status: | | | university or training program | Part- Time | 77 | | | Full Time | 362 | | | Degree: | | | | 1 yr Certificate: | 7 | | What degree do you expect to earn at the | Associate: | 11 | | completion of current studies? | Baccalaureate: | 392 | | · | Post Baccalaureate: | 35 | | i | Skills Training No Degree | 9 | | | Highly Related | 201 | | How related is your current field of study to your | Slightly Related | 188 | | community college degree program? | Not Related | | | | Applicable | 76 | | | No Plans at this time | 53 | | If you are not currently attending a college, | 140 Fiding de dillo diffic | | | university, or training program, what plans do | Plan to attend College or | | | you have to continue your education? | other training program | 139 | | If you were starting college now, would you | Yes | 602 | | choose NCC? | No | 38 | | What is now making all and the log loss of | Major | 459 | | What is your major field of study? /Occupation | Occupation | 500 | SECTION NUMBER: 5 PAGE: 61 SOURCE: INSTITUTIONAL RESEARCH | Nassau Community College Graduate Survey | Stud | dent s | Satisfa | action | 1 | | |---|--------|------------------|-----------|--------------|---------------|--------------| | At Nassau Community College how Satisfied are You with the | e Foll | Very & Satisfied | Satisfied | I Don't Know | Dissatisfied | Very | | Content of Major Courses | | 316 | 313 | 19 | 10 | 8 | | Content of Other Courses | | 203 | 412 | 29 | 9 | 8 | | Quality of Instruction - Major Courses | | 329 | 294 | 19 | 15 | 5 | | Quality of Instruction - Other Courses | | 245 | 357 | 33 | 17 | 6 | | Faculty interest in students | | 252 | 297 | 56 | 41 | 15 | | Faculty Advisement (In Area of Concentration) | • | 221 | 254 | 81 | 72 | 35 | | Overall satisfaction with academic program at NCC | | 312 | 318 | 16 | 15 | 5 | | Overall satisfaction with campus life | | 137 | 302 | 157 | 41 | 17 | | Your preparation at NCC for current job, if employed | | 117 | 210 | 169 | 23 | 10 | | Your preparation at NCC for current college, if attending | | 189 | 219_ | 77 | 17 | 7 | | The transferability of NCC credits at current college, if atten | ding | 271 | 158 | 59 | 23 | 10 | | TRANSFER INFORMATION | | | | | | | | How important was each of the following for attending the | colleg | je to v | vhich y | you tr | ansfe | rred: | | | | very amportant | Somewhat | | Not Important | I Don't Know | | a. Ease of transfer | 1 | 53 | 132 | | 61 | 10 | | b. Access (i.e., cost, location) | | 99 | 138 | | 31 | 5 | | c. Good academic or vocational reputation | | 39 | 120 | | 10 | 2 | | d. Availability of program | 1 - | 12 | 101 | | 21 | 9 | | e. Recruitment by this institution | | 2 | ĺ | | 81 | 46 | | f. Advice by others | | 6 | 226 | | 31 | 15 | | g. Social environment | | 1 | 184 | | 83 | 19 | | h. Other (Please explain) | | 5 | 3 | | 6 | 10 | SECTION NUMBER: 5 PAGE: 62 SOURCE: INSTITUTIONAL RESEARCH # **EMPLOYMENT AND EDUCATION INFORMATION** | If you are currently employed, what is your primary occupation | Total | Respondents: 500 | |--|--------|------------------| | • | Number | <u> </u> | | Business and Commerce | 180 | 36.0 | | Communications | 11 | 2.2 | | Community Services | 22 | 4.4 | | Computer & Information Systems | 17 | 3.4 | | Health Professions | 80 | 16.0 | | Education | 23 | 5.0 | | Engineering | 6 | 1.2 | | Home Economics | 7 | 1.4 | | Social Sciences | 15 | 3.0 | | Trade Industrial and Technical | 22 | 4.0 | | Other | 117 | 23.4 | | Most Frequently listed Baccalaureate Institutions | Total | Respondents: 443 | | Adelphi University | 36 | 8.2 | | Hofstra University | 50 | 11.0 | | City University of New York (CUNY) | 45 | 10.0 | | Dowling College | 5 | 1.1 | | Long Island University C. W. Post | 55 | 12.4 | | New York Institute of Technology | | 3.2 | | New York University | | 2.9 | | Saint John's University | | 5.2 | | State University of New York (SUNY) | 123 | 28.0 | | Other | | 18.0 | | Most Frequently listed Baccalaureate Majors | Total | Respondents: 459 | | Biological Studies | 13 | 2.7 | | Business and Commerce | | 21.0 | | Communications | | 5.0 | | Computer and Information Sciences | | 5.7 | | Education | | 15.0 | | Health Professions | | 6.3 | | Letters (Humanities) | | 7.8 | | Social Sciences | | 12.5 | | Fine & Applied Arts | | 1.8 | | Engineering | | 1.5 | | Community Service | | 3.7 | | Other | | 17 | | Other | | | SECTION NUMBER: 5 PAGE: 63 SOURCE: INSTITUTIONAL RESEARCH Follow Up Activities of Nassau Community College Graduates by Degree Type | rollow op Activities of No | Goal | | | | | | | | | | |----------------------------|--------------------|-----------|---------|--|--|--|--|--|--|--| | Degree Type | Job | Transfer | Other | | | | | | | | | AA | 42 | 250 | 25 | | | | | | | | | AAS | 108 | 28 | 14 | | | | | | | | | AS | 75 | 101 | 11 | | | | | | | | | Certificates | . 12 | 6 | 3 | | | | | | | | | Totals | 237 | 385 | 53 | | | | | | | | | Employment | | | | | | | | | | | | Degree Type | Full-Time | Part-Time | Related | | | | | | | | | AA | 95 | 120 | 109 | | | | | | | | | AAS | 101 | 30 | 116 | | | | | | | | | AS | 99 | 55 | 110 | | | | | | | | | Certificates | 9 | 8 | 14 | | | | | | | | | Totals | 304 | 213 | 349 | | | | | | | | | | Educat | tion | | | | | | | | | | Degree Type | Full-Time | Part-Time | Related | | | | | | | | | AA | . 222 | 30 | 205 | | | | | | | | | AAS | 40 | 18 | 58 | | | | | | | | | AS | 92 | 29 | 118 | | | | | | | | | Certificates | 8 | 0 | 8 | | | | | | | | | Totals | 362 | 77 | 389 | | | | | | | | | | General Sat | isfaction | | | | | | | | |
| Degree Type | Job | College | General | | | | | | | | | AA | 118 | 236 | 278 | | | | | | | | | AAS | 103 | 51 | 132 | | | | | | | | | AS | 92 | 114 | 176 | | | | | | | | | Certificates | 14 | 7 | 16 | | | | | | | | | Totals | 327 | 408 | 602 | | | | | | | | SECTION NUMBER: 5 PAGE: 64 SOURCE: INSTITUTIONAL RESEARCH # Section 6 Student Information # Enrollment Comparison by Load and Session: Fall 1988 through 2000 # **ENROLLMENT COMPARISON BY LOAD AND SESSION FALL SEMESTERS** | | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | |-------------|-------|-------|--------|-------|-----------------|--------|----------|--------|--------|--------|--------|--------|-------| | Full | | | | | | | | | | | | | | | Time
Day | 9,567 | 9,690 | 9,784 | 9,909 | 10,467 | 10,600 | 10,428 | 10,418 | 10,011 | 10,346 | 10,116 | 10,140 | 9,878 | | Part | 3/501 | , | | 7- | | | | | | | | | | | Time
Day | 4.084 | 4,250 | 4,725 | 5,084 | 5,323 | 5,194 | 5,315 | 5,314 | 4,954 | 5,179 | 5,147 | 4,964 | 4,954 | | Full | 7,001 | 7,230 | 1,7 23 | 3,001 | - 3,0 <u>23</u> | 3/231 | <u> </u> | | 722 | | | , | | | Time
Eve | 353 | 395 | 436 | 395 | 503 | 588 | 613 | 690 | 721 | 676 | 749 | 777 | 844 | | Part | 333 | | 150 | | | | | | | , | | | , | | Time
Eve | 6,126 | 6,342 | 6,596 | 6,164 | 6,076 | 5,833 | 5,599 | 5,315 | 4,703 | -4,419 | 4,325 | 4,219 | 3,945 | Number of Students | FALL SEMESTER | FULL TIME | PART TIME | TOTAL | |---------------|-----------|-----------|----------| | 1996 | 10119.44 | 4062.43 | 14181.87 | | 1997 | 10372.23 | 4045.63 | 14417.87 | | 1998 | 10178.50 | 4097.60 | 14276.10 | | 1999 | 10309.60 | 4001.10 | 14310.70 | | 2000 | 10122.0 | 3951.1 | 14073.1 | Full Time/Part Time F.T.E. Enrollment Fall 1996-2000 SECTION NUMBER: 6 PAGE: 67 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH | 2000 | WHITE | AFRICAN
AMERICAN | HISPANIC | ASIAN | NATIVE
AMERICAN | NON-
RESIDENT
ALIEN | UNKNOWN | TOTAL | |--------|--------|---------------------|----------|-------|--------------------|---------------------------|---------|--------| | Male | 5,323 | 1,183 | 930 | 500 | 23 | 358 | 803 | 9,120 | | Female | 5,793 | 1,690 | 1,151 | 380 | 24 | 459 | 1,004 | 10,501 | | TOTAL | 11,116 | 2,873 | 2,081 | 880 | 47 | 817 | 1,807 | 19,621 | | 1999 | WHITE | AFRICAN
AMERICAN | HISPANIC | ASIAN | NATIVE
AMERICAN | NON-
RESIDENT
ALIEN | UNKNOWN | TOTAL | |---------------|--------|---------------------|----------|-------|--------------------|---------------------------|---------|--------| | Male | 5,795 | 1,056 | 915 | 474 | 23 | 314 | 896 | 9,473 | | Female | 6,051 | 1,593 | 1,120 | 383 | 25 | 383 | 1,071 | 10,626 | | TOTAL | 11,846 | 2,649 | 2,035 | 857 | 48 | 697 | 1,967 | 20,099 | | 1998 | WHITE | AFRICAN
AMERICAN | HISPANIC | ASIAN | NATIVE
AMERICAN | NON-
RESIDENT
ALIEN | UNKNOWN | TOTAL | |--------|--------|---------------------|----------|-------|--------------------|---------------------------|---------|--------| | Male | 5,920 | 1,068 | 919 | 436 | 28 | 262 | 941 | 9,574 | | Female | 6,335 | 1,497 | 1,076 | 338 | 19 | 349 | 1,149 | 10,763 | | TOTAL | 12,255 | 2,565 | 1,995 | 774 | 47 | 611 | 2,090 | 20,337 | | 1997 | WHITE | AFRICAN
AMERICAN | HISPANIC | ASIAN | NATIVE
AMERICAN | NON-
RESIDENT
ALIEN | UNKNOWN | TOTAL | |--------|--------|---------------------|----------|-------|--------------------|---------------------------|---------|--------| | Male | 6,110 | 1,103 | 850 | 432 | 34 | 226 | 864 | 9,619 | | Female | 6,649 | 1,490 | 1,068 | 350 | 20 | 277 | 1,147 | 11,001 | | TOTAL | 12,759 | 2,593 | 1,918 | 782 | 54 | 503 | 2,011 | 20,620 | | 1996 | WHITE | AFRICAN
AMERICAN | HISPANIC | ASIAN | NATIVE
AMERICAN | NON-
RESIDENT
ALIEN | UNKNOWN | TOTAL | |--------|--------|---------------------|----------|-------|--------------------|---------------------------|---------|--------| | Male | 6,178 | 1,028 | 796 | 415 | 32 | 214 | 832 | 9,495 | | Female | 6,887 | 1,322 | 996 | 324 | 24 | 244 | 1,097 | 10,894 | | TOTAL | 13,065 | 2,350 | 1,792 | 739 | 56 | 458 | 1,929 | 20,389 | SECTION NUMBER: 6 PAGE: 68 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH # <u>Diversity of Student Enrollment Fall 1989 as compared</u> to Fall 2000 # Student Enrollment by Community: Fall 2000 | COMMUNITY | As per Census
Population as of
1990 | NCC
Enrollment | Percent of
Total
Population | % of Total
Enrollment | |---|---|-------------------|-----------------------------------|--------------------------| | Albertson | Not Available | 56 | NA | 0.29% | | Amityville | 9,286 | 3 | 0.03% | 0.02% | | Atlantic Beach | 1,933 | 16 | 0.83% | 0.08% | | Baldwin | 22,719 | 497 | 2.19% | 2.53% | | Bayville | 7,193 | 60 | 0.83% | 0.31% | | Bellerose | 1,101 | 29 | 2.63% | 0.15% | | Bellmore (includes N. Bellmore) | 36,145 | 466 | 2.83% | 2.38% | | Bethpage | 15,766 | 253 | 1.60% | 1.29% | | Brookville | 3,716 | 9 | 0.24% | 0.05% | | Carle Place | 5,107 | 76 | 1.49% | 0.39% | | Cedarhurst | 5,716 | 55 | 0.96% | 0.28% | | Centre Island | 439 | 1 | 0.23% | 0.01% | | East Hills | 6,727 | 8 | 0.12% | 0.04% | | East Meadow | 36,909 | 631 | 1.71% | 3.22% | | East Norwich | 2,698 | 27 | 1.00% | 0.14% | | East Rockaway | 10,152 | 125 | 1.23% | 0.64% | | East Williston | 2,515 | 15 | 0.60% | 0.08% | | Elmont | 28,612 | 576 | 2.01% | 2.94% | | Farmingdale (includes South Farmingdale) | 23,418 | 260 | 1.11% | 1.33% | | Floral Park (includes South Floral Park) | 17,541 | 284 | 1.62% | 1.45% | | Franklin Square | 28,205 | 339 | 1.20% | 1.73% | | Freeport | 39,894 | 615 | 1.54% | 3.13% | | Garden City (Garden City Park and Garden City | 39,094 | 013 | 1.5470 | 3.13 /0 | | South) | 33,185 | 307 | 0.93% | 1.56% | | Glen Cove | 24,997 | 306 | 1.22% | 1.56% | | Glen Head | 4,488 | 58 | 1.29% | 0.30% | | Glenwood Landing | 3,424 | 9 | 0.26% | 0.05% | | Great Neck | 18,948 | 201 | 1.06% | 1.02% | | Greenvale | 965 | 14 | 1.45% | 0.07% | | Hempstead (inc. South Hempstead) | 48,982 | 800 | 1.63% | 4.08% | | Hewlett (inc. Hewlett Harbor, NK, and PK) | 9,256 | 74 | 0.80% | 0.38% | | Hicksville | 40,174 | 594 | 1.48% | 3.03% | | Inwood | 7,767 | 112 | 1.44% | 0.57% | | Island Park | 4,860 | 107 | 2.20% | 0.55% | | Jericho | 13,141 | 55 | 0.42% | 0.28% | | Kings Point | 4,839 | 4 | 0.08% | 0.02% | | Lake Success | 2,484 | 1 | 0.04% | 0.01% | | Lakeview | 5,476 | 6 | 0.11% | 0.03% | | Laurel Hollow | 1,748 | 6 | 0.34% | 0.03% | | Lawrence | 6,513 | 40 | 0.61% | 0.20% | | Levittown | 53,254 | 694 | 1.30% | 3.54% | | Lido Beach | 2,786 | 13 | 0.47% | 0.07% | | | 3,963 | 41 | 1.03% | 0.21% | | Locust Valley Long Beach | 33,510 | 380 | 1.13% | 1.94% | | - | | | 1.13% | 1.41% | | Lynbrook | 19,208
9,054 | 276 | 1.13% | 0.52% | | Malverne Manhasset (includes Hills) | | 74 | 0.65% | 0.32% | | riannasset (includes fills) | 11,440 | /4 | 0.05% | 0.5670 | SECTION NUMBER: 6 PAGE: 70 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH # Student Enrollment by Community: Fall 2000 | | As per Census
Population as of | NCC | Percent of
Total | % of Total | |--|--|------------|---------------------|------------| | COMMUNITY | 1990 | Enrollment | Population | Enrollment | | Massapequa (Mass Park and No. Mass) | 59,456 | 911 | 1.53% | 4.64% | | Matinecock | 872 | 1 | 0.11% | 0.01% | | Merrick (includes North Merrick) | 35,155 | 380 | 1.08% | 1.94% | | Mill Neck | 977 | 2 | 0.20% | 0.01% | | Mineola | 18,994 | 258 | 1.36% | 1.31% | | Munsey Park | 2,692 | 0 | 0.00% | 0.00% | | Muttontown | 3,024 | 6 | 0.20% | 0.03% | | | 9,706 | 350 | 3.61% | 1.78% | | New Hyde Park | 32,423 | 356 | 1.10% | 1.81% | | Oceanside | | 46 | 0.82% | 0.23% | | Old Bethpage | 5,610 | | 0.82% | 0.25% | | Old Brookville (inc. Upper Brookville) | 3,276 | 10
22 | 0.56% | 0.05% | | Old Westbury | 3,897 | 66 | | 0.11% | | Oyster Bay (includes Oyster Bay Cove) | 8,796 | | 0.75% | | | Plainedge | 8,739 | 4 | 0.05% | 0.02% | | Plainview | 26,207 | 239 | 0.91% | 1.22% | | Plandome | 1,347 | 6 | 0.45% | 0.03% | | Point Lookout | 1,519 | 16 | 1.05% | 0.08% | | Port Washington (includes P. Wash North) | 18,123 | 213 | 1.18% | 1.09% | | Rockville Centre | 24,743 | 266 | 1.08% | 1.36% | | Roosevelt | 15,030 | 243 | 1.62% | 1.24% | | Roslyn (includes Estates, Harbor, Heights) | 10,668 | 127 | 1.19% | 0.65% | | Sands Point | 2,47 <u>7</u> | 4 | 0.16% | 0.02% | | Sea Cliff | 5,054 | 41 | 0.81% | 0.21% | | Seaford | 15,597 | 293 | 1.88% | 1.49% | | Searingtown | 5,020 | 12 | 0.24% | 0.06% | | Stewart Manor | 2,002 | 25 | 1.25% | 0.13% | | Syosset | 18,967 | 131 | 0.69% | 0.67% | | Uniondale | 20,328 | 488 | 2.40% | 2.49% | | Valley Stream (includes N. Valley Stream) | 48,520 | 759 | 1.56% | 3.87% | | Wantagh | 18,567 | 437 | 2.35% | 2.23% | | West Hempstead | 17,689 | 340 | 1.92% | 1.73% | | Westbury | 13,060 | 662 | 5.07% | 3.37% | | Williston Park | 7,516 | 117 | 1.56% | 0.60% | | Woodbury | 8,008 | 30 | 0.37% | 0.15% | | Total Nassau County | 1,295,917 | 15,648 | 1.21% | 79.75% | | Total Suffolk County | 1,388,461 | 1,463 | 0.11% | 7.46% | | | 2,241 | | 11.42% | | | | 269 | | 1.37% | | | To | otal Enrollment | 19,621 | | 100.00% | SECTION NUMBER: 6 PAGE: 71 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH # Headcount/F.T.E. Enrollment by Degree Program Fall 2000 | Code | ASSOCIATE IN ARTS (AA) | Freshman | Sophomore | Total | FTE | |------|--|----------|--|--|-------------| | 03 | Liberal Arts & Science-Afro-American Studies | 19 | 7 | 26 | 18.20 | | 44 | Liberal Arts: Total w/Area of Interest | 7087 | 2178 | 9265 | 7145.89 | | 77 | Acting | 50 | | 60 | 46.70 | | 78 | Dance | 23 | 1 | 28 | 26.07 | | 79 |
Technical Theatre | 11 | | 22 | 16.73 | | 82 | American Sign Language | 24 | 1 | 33 | 23.13 | | 83 | Communication Arts | 131 | 1 - | 167 | 128.33 | | 84 | Media | 128 | 50 | 178 | 141.33 | | 96 | Art Studies | 65 | 12 | 77 | 62.07 | | 97 | Commercial Art | 42 | 19 | 61 | 47.17 | | 98 | Fine Arts | 77 | 38 | 115 | 94.00 | | | ASSOCIATE IN SCIENCE (AS) | | | | | | 02 | Business-Accounting | 186 | 139 | 325 | 220.23 | | 10 | Criminal Justice | 352 | 134 | 486 | 377.60 | | 12 | Business-Accounting | 649 | 397 | 1046 | 740.77 | | 28 | Engineering Science | 55 | 39 | 94 | 71.03 | | 45 | Lib. Arts & Science-Mathematics & Science | 1374 | 416 | 1790 | 1343.37 | | 47 | Mathematics | 55 | 10 | 65 | 51.57 | | 53 | Computer Science | 169 | 79 | 248 | 189.43 | | 60 | Nursing | 61 | 312 | 373 | 207.17 | | 71 | Security Administration | 5 | 0 | 5 | 4.13 | | | ASSOCIATE IN APPLIED SCIENCE (AAS) | | | | • | | | Allied Health Sciences: | | <u> </u> | | | | 54 | Medical Laboratory Technology | 14 | 4 | 18 | 14.47 | | 57 | Physical Therapy Assistant | 10 | 47 | 57 | 30.90 | | 66 | Respiratory Care | 14 | 24 | 38 | 26.33 | | 70 | Surgical Technology | - 5 | 46 | 51 | 27.27 | | 92 | Radiation Therapy Technology | . 7 | 20 | 27 | 21.37 | | 95 | Radiological Technology | | 33 | 40 | 29.50 | | | Business Categories: | | | | | | 01 | Business-Accounting (Assistant) | 38 | 7 | | | | 13 | Business-Secretarial Science – Executive | 53 | 25 | | | | 14 | Legal | 17 | | | | | 15 | Medical | 47 | + | | | | 18 | Data Processing | 10 | | | | | 32 | Fashion Apparel Design | 54 | + | 1 | 63.87 | | 36 | Business-Adult Program | | + | | | | 39 | Business-Fashion & Merchandising | 194 | + | | | | 43 | Paralegal | 76 | + | | | | 49 | Hotel and Technology Administration | 64 | | | | | 50 | Business-Marketing | 224 | | | | | 75 | Mortuary Science | 37 | 1 | 1 | | | 80 | Business-Retail Business Management | 57 | 7 21 | . 78 | 61.57 | # Headcount/F.T.E. Enrollment by Degree Program Fall 2000 | ST | | | | | | | |--|----------|--|-------|-------------|-------------------|----------------| | 90 Bus: Transportation & Logistics Management 10 | Code | Business Categories: | | | Total | | | Paragraphic Processing & Automation 33 23 56 37. | | | | 61 | | 111.07 | | A2 Records Management | | | | | | 7.80 | | A7 Interior Design 59 27 86 51. | | | | —— | 56 | 37.40 | | C1 Computer Information Systems 256 146 402 304. | | | | | | 0.40 | | Performing Arts Category: 70 29 99 80. | | | | + | \longrightarrow | 51.93 | | Total Description | C1 | | 256 | 146 | 402 | 304 <u>.53</u> | | Social Services Categories: 17 | | | | , | | | | 17 Child Care 76 21 97 66. | 74 | Music | 70 | 29 | 99 | 80.20 | | S8 Early Childhood 185 76 261 189 | | Social Services Categories: | | | | | | Technical Categories: | 17 | Child Care | 76 | 21 | 97 | 66.13 | | Technical Categories: 29 Civil Engineering Technology 37 22 59 40. | 58 | Early Childhood | 185 | 76 | 261 | 189.00 | | 29 Civil Engineering Technology 37 22 59 40. | 69 | Criminal Justice | 111 | 36 | 147 | 111.70 | | C2 Commercial Art: Digital Technology 165 67 232 175. 31 Electrical Engineering Technology 50 34 84 56. A9 Telecommunications (NYNEX / Bell Atlantic) 61 44 105 50. B7 Telecommunications 2 5 7 3. CERTIFICATES | | Technical Categories: | | _ | | | | Standard S | 29 | Civil Engineering Technology | 37 | 22 | 59 | 40.77 | | A9 Telecommunications (NYNEX / Bell Atlantic) 61 | C2 | Commercial Art: Digital Technology | 165 | 67 | 232 | 175.47 | | B7 Telecommunications 2 5 7 3. | 31 | Electrical Engineering Technology | 50 | 34 | 84 | 56.03 | | CERTIFICATES 22 Insurance 0 | A9 | Telecommunications (NYNEX / Bell Atlantic) | 61 | 44 | 105 | 50.87 | | 22 Insurance 0 0 0 0 24 Business Administration 43 4 47 33 51 Real Estate 2 0 2 0 55 Small Business Management 16 5 21 14 61 Photography 32 9 41 24 89 Studio Recording Technology 28 12 40 31 94 Records Processing 12 4 16 7 07 Bookkeeping 10 3 13 5 09 Advertising Art 22 6 28 19 A1 Child Care 4 0 4 2 A3 Records Management 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical | B7 | Telecommunications | 2 | 5 | 7 | 3.70 | | 24 Business Administration 43 4 47 33. 51 Real Estate 2 0 2 0. 55 Small Business Management 16 5 21 14. 61 Photography 32 9 41 24. 89 Studio Recording Technology 28 12 40 31. 94 Records Processing 12 4 16 7. 07 Bookkeeping 10 3 13 5. 09 Advertising Art 22 6 28 19. A1 Child Care 4 0 4 2. A3 Records Management 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design | | CERTIFICATES | | | | • | | 51 Real Estate 2 0 2 0 55 Small Business Management 16 5 21 14 61 Photography 32 9 41 24 89 Studio Recording Technology 28 12 40 31 94 Records Processing 12 4 16 7 07 Bookkeeping 10 3 13 5 09 Advertising Art 22 6 28 19 A1 Child Care 4 0 4 2 A3 Records Management 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical 10 | 22 | Insurance | 0 | 0 | 0 | - 0.00 | | 55 Small Business Management 16 5 21 14. 61 Photography 32 9 41 24. 89 Studio Recording Technology 28 12 40 31. 94 Records Processing 12 4 16 7. 07 Bookkeeping 10 3 13 5. 09 Advertising Art 22 6 28 19. A1 Child Care 4 0 4 2. A3 Records Management 0 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 6 C7 OFT Medical 10 0 10 5 <td< th=""><th>24</th><th>Business Administration</th><th>43</th><th>4</th><th>47</th><th>33.73</th></td<> | 24 | Business Administration | 43 | 4 | 47 | 33.73 | | 61 Photography 32 9 41 24 89 Studio Recording Technology 28 12 40 31 94 Records Processing 12 4 16 7 07 Bookkeeping 10 3 13 5 09 Advertising Art 22 6 28 19 A1 Child Care 4 0 4 2 A3 Records Management 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical 10 0 10 5 TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 Associate in Applied Science (AAS) 2147 1308 3455 2445 | 51 | Real Estate | 2 | 0 | 2 | 0.67 | | 89 Studio Recording Technology 28 12 40 31. 94 Records Processing 12 4 16 7. 07 Bookkeeping 10 3 13 5. 09 Advertising Art 22 6 28 19. A1 Child Care 4 0 4 2. A3 Records Management 0 0 0 0 0 A4 DP: Minicomputer 2 0 2 0. A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical 10 0 10 5 TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS) 2147 1308 3455 2445 | 55 | Small Business Management | 16 | 5 | 21 | 14.70 | | 94 Records Processing 12 4 16 7. 07 Bookkeeping 10 3 13 5. 09 Advertising Art 22 6 28 19. A1 Child Care 4 0 4 2. A3 Records Management 0 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 1 0 1 0 0 1 0 1 0 0 0 1 0 0 <th>61</th> <th>Photography</th> <th>32</th> <th>9</th> <th>41</th> <th>24.77</th> | 61 | Photography | 32 | 9 | 41 | 24.77 | | 07 Bookkeeping 10 3 13 5 09 Advertising Art 22 6 28 19 A1 Child Care 4 0 4 2 A3 Records Management 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical 10 0 10 5 TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS)
2147 1308 3455 2445 Certificates 246 73 319 190 99 Post | 89 | Studio Recording Technology | 28 | 12 | 40 | 31.90 | | 09 Advertising Art 22 6 28 19 A1 Child Care 4 0 4 2 A3 Records Management 0 0 0 0 A4 DP: Minicomputer 2 0 2 0 A5 DP: Microcomputer 23 6 29 17 A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical 10 0 10 5 TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS) 2147 1308 3455 2445 Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | 94 | Records Processing | 12 | 4 | 16 | 7.37 | | A1 Child Care | 07 | Bookkeeping | 10 | 3 | 13 | 5.63 | | A3 Records Management 0 17 0 17 0 17 0 10 0 10 10 0 10 10 0 10 5 0 10 10 0 10 5 0 10 10 0 10 10 0 10 5 0 10 0 10 10 0 10 5 0 10 | 09 | Advertising Art | 22 | 6 | 28 | 19.93 | | A4 DP: Minicomputer 2 0 2 0. A5 DP: Microcomputer 23 6 29 17. A6 Paralegal 31 20 51 20. A8 Interior Design 11 4 15 6. C7 OFT Medical 10 0 10 5. TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749. Associate in Science (AS) 2906 1526 4432 3205. Associate in Applied Science (AAS) 2147 1308 3455 2445. Certificates 246 73 319 190. 99 Post Graduate 0 285 285 109. | A1 | Child Care | 4 | 0 | 4 | 2.57 | | A5 DP: Microcomputer A6 Paralegal A8 Interior Design C7 OFT Medical Associate in Arts (AA) Associate in Science (AS) Associate in Applied Science (AAS) Certificates Paralegal 31 20 51 20 11 4 15 6 10 0 10 5 TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 2906 1526 4432 3205 Associate in Applied Science (AAS) Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | А3 | Records Management | 0 | 0 | 0 | 0.00 | | A6 Paralegal 31 20 51 20 A8 Interior Design 11 4 15 6 C7 OFT Medical 10 0 10 5 TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS) 2147 1308 3455 2445 Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | A4 | | 2 | 0 | | 0.40 | | A8 Interior Design 11 4 15 6. C7 OFT Medical 10 0 10 5. TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749. Associate in Science (AS) 2906 1526 4432 3205. Associate in Applied Science (AAS) 2147 1308 3455 2445. Certificates 246 73 319 190. 99 Post Graduate 0 285 285 109. | | | 23 | 6 | | 17.80 | | C7 OFT Medical 10 0 10 5. TOTAL DEGREES IN ALL AREAS Associate in Arts (AA) 7657 2375 10032 7749 Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS) 2147 1308 3455 2445 Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | <u> </u> | | _ 31 | 20 | 51 | 20.20 | | Associate in Arts (AA) 7657 2375 10032 7749. Associate in Science (AS) 2906 1526 4432 3205. Associate in Applied Science (AAS) 2147 1308 3455 2445. Certificates 246 73 319 190. 99 Post Graduate 0 285 285 109. | | | 11 | _ | | 6.00 | | Associate in Arts (AA) 7657 2375 10032 7749 Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS) 2147 1308 3455 2445 Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | C7 | | 10 | 0 | 10 | 5.10 | | Associate in Science (AS) 2906 1526 4432 3205 Associate in Applied Science (AAS) 2147 1308 3455 2445 Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | | | | | | | | Associate in Applied Science (AAS) 2147 1308 3455 2445. Certificates 246 73 319 190. 99 Post Graduate 0 285 285 109. | | Associate in Arts (AA) | 7657 | 2375 | 10032 | 7749.62 | | Certificates 246 73 319 190 99 Post Graduate 0 285 285 109 | | | 2906 | 1526 | 4432 | 3205.30 | | 99 Post Graduate 0 285 285 109 | | Associate in Applied Science (AAS) | 2147 | 1308 | 3455 | 2445.09 | | 0 20 20 20 | | Certificates | 246 | 73 | 319 | 190.77 | | 00 Unclassified 1049 FO 1009 204 | 99 | | 0 | 285 | 285 | 109.07 | | 20.0 2000 200 | 00 | Unclassified | 1048 | 50 | 1098 | 394.70 | | GRAND TOTAL 14004 5617 19621 14094 | | GRAND TOTAL | 14004 | 5617 | 19621 | 14094.55 | SECTION NUMBER: 6 PAGE: 73 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH | Fall 2000 Aver | age Clas | s Size | | |-----------------------------------|----------------|--------------------|--------------------| | COURSE NAME | Day
Classes | Evening
Classes | Average Class Size | | Accounting | 18 | 16 | 18 | | African American Studies | 24 | 7 | 18 | | Apparel Design | 9 | 8 | 11 | | Arabic | 12 | 0 | 7 | | Art | 18 | 17 | 19 | | Basic Education | 15 | 12 | 4 | | Biology | 19 | 19 | 21 | | Business | 25 | 24 | 24 | | Chemistry | 16 | 15 | 15 | | Child Care | 18 | 5 | 10 | | Civil Engineering Technology | 13 | 9 | 11 | | College Experience (NCC 101) | 18 | 15 | 17 | | Communications | 22 | 19 | 21 | | Community Service | 13 | 0 | 28 | | Computer Science | -23 | 22 | 56 | | Criminal Justice | 26 | 21 | 25 | | Dance | 19 | 18 | 6 | | Early Childhood Education | 19 | 5 | 14 | | Economics | 22 | 14 | 19 | | Electrical Engineering Technology | 14 | 16 | 12 | | Engineering Science | 15 | 11 | 15 | | English | 20 | 19 | 19 | | Fashion Buying & Merchandising | 26 | 14 | 18 | | Finance | 10 | 8 | 10 | | French | 14 | 20 | 18 | | General Science Studies | 20 | 18 | 20 | | Geography | 23 | 0 | 13 | | German | 15 | 17 | 15 | | History | 27 | 21 | · 7 | | Hotel Technology Administration | 21 | 15 | 23 | | Interdisciplinary Global Studies | 14 | 0 | 17 | | Interior Design | 16 | 13 | 11 | | Italian | 17 | 18 | 4 | | Japanese | 20 | 0 | 2 | | Jewish Studies | 8 | 0 | 18 | | Latin | 17 | 0 | 18 | | Legal Studies: Law | 20 | 21 | 19 | SECTION NUMBER: 6 PAGE: 74 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH | | Day | Evening | | |---|---------|---------|--------------------| | COURSE NAME | Classes | Classes | Average Class Size | | Library | 19 | 14 | 20 | | Marketing | 22 | 23 | 18 | | Mathematics | 24 | 20 | 23 | | Mortuary Science | 10 | 20 | 17 | | Multidisciplinary Courses | 14 | 4 | 8 | | Multidisciplinary Science Courses | 10 | 20 | 19 | | Music | 14 | 11 | 12 | | Music Appreciation 1 | 15 | 0 | 6 | | Music Appreciation 2 | 17 | 0 | 7 | | Music Appreciation 3 | 11_ | 0 | 7 | | Nursing | 8 | 8 | 8 | | Office Technology | 14 | 14 | 14 | | Philosophy | 24 | 20 | 23 | | Physical Science | 20 | 20 | 21 | | Physical Education | 26 | 25 | 26 | | Physics | 16 | 14 | 16 | | Political Science | 20 | 14 | 21 | | Psychology | 30 | 24 | 5 | | Reading | 18 | 16 | 29 | | Retail Business Management | 20 | 17 | 6 | | Security Administration | 10 | 0 | 17 | | Sociology | 29 | 26 | 6 | | Spanish | 17 | 16 | 5 | | Statistics | 0 | 4 | 28 | | Student Personnel Services | 29 | 0 | 17 | | Studio Recording Technology | 19 | 0 | 3 | | Telecommunications Tech (Bell Atlantic) | 17 | 14 | 14 | | Theatre | 14_ | 10 | 9 | | Transportation & Logistics Mgmt | 0 | 10 | 12 | | Women's Studies | 20 | 5 | 14 | | College Wide Average Class Size: | 18 | 12 | 15 | SECTION NUMBER: 6 PAGE: 75 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH | TOTAL ALL STUDENTS | | | | | | | | |--------------------|--------|--------|----------|-----------|-----------|--------|--| | CREDITS | MATRIC | ULATED | NON MATR | ICULATING | TOTAL STU | DENTS | | | CREDITS | N | % | N | % | N | % | | | 0-16 | 7195 | 45.31% | 371 | 84.07% | 7566 | 50.53% | | | 17-32 | 3557 | 21.28% | 76 | 9.02% | 3633 | 20.19% | | | 33-48 | 2597 | 15.07% | 33 | 4.17% | 2630 | 14.10% | | | 49-64 | 1930 | 11.56% | 13 | 1.33% | 1943 | 10.64% | | | 65+ | 600 | 4.82% | 6 | 1.39% | 606 | 4.51% | | | TOTAL | 15879 | | 499 | | 16378 | | | | | CR | EDITS EAR | NED BY [| DAY STUDE | NTS | | |---------|------|-----------|----------|-----------|-----------|----------| | | F/1 | DAY | P/T | DAY | TOTAL DAY | STUDENTS | | CREDITS | N | % | N | % | N | % | | 0-16 | 4557 | 51.92% | 1710 | 42.39% | 6267 | 48.92% | | 17-32 | 2060 | 23.47% | 782 | 19.39% | 2842 | 22.18% | | 33-48 | 1296 | 14.77% | 619 | 15.34% | 1915 | 14.95% | | 49-64 | 780 | 8.89% | 623 | 15.44% | 1403 | 10.95% | | 65+ | 84 | 0.96% | 300 | 7.44% | 384 | 3.00% | | TOTAL | 8777 | | 4034 | | 12811 | | | CREDITS EARNED BY EVENING STUDENTS | | | | | | | |------------------------------------|-------|-------------------------------------|------|--------|------|----------| | CREDITS | FT EV | FT EVENING PT EVENING TOTAL EVENING | | | | STUDENTS | | | N | % | N | % | N | % | | 0-16 | 278 | 40.52% | 1021 | 35.44% | 1299 | 36.42% | | 17-32 | 170 | 24.78% | 621 | 21.56% | 791 | 22.18% | | 33-48 | 147 | 21.43% | 568 | 19.72% | 715 | 20.04% | | 49-64 | 79 | 11.52% | 461 | 16.00% | 540 | 15.14% | | 65+ | 12 | 1.75% | 210 | 7.29% | 222 | 6.22% | | TOTAL | 686 | ' | 2881 | | 3567 | | # Section 7 Faculty and Staff Full-Time College Employees: 2000-2001 | FULL-TIME EMPLOYEES | NUMBER | PERCENT | |----------------------|--------|------------| | Administration | 40 | 4% | | Teaching Faculty | 566 | 52% | | Graded Professionals | 122 | 11% | | Civil Service | 391 | 36% | | TOTA | L 1119 | 100.00% | SECTION NUMBER: 7 PAGE: 78 SOURCE: HUMAN RESOURCES | BRANCH OF | MALE | | FEMALE | | TOTAL | | |----------------------|-------------|---------|--------|------------|-------|---------| | EMPLOYMENT | N | Percent | N | Percent | N | Percent | | | • | | | | | | | Administration | 24 | 60% | 16 | 40% | 40 | 100% | | , | | | | <u> </u> | , | | | Teaching Faculty | 283 | 50% | 283 | 50% | 566 | 100% | | | | | | | | | | Graded Professionals | <u>56</u> | 45% | 66 | <u>54%</u> | 122 | 100% | | | | | | | | | | Civil Service | <u> 158</u> | 40% | 233 | <u>59%</u> | 391 | 100% | | | | | | | | | | TOTAL | 521 | 49% | 598 | 51% | 1119 | 100% | SECTION: 7 PAGE: 79 SOURCE: HUMAN RESOURCES 85 | ETHNICITY | NUMBER | PERCENT | |--------------------|--------|---------| | White | 684 | 89% | | African - American | 27 | 4% | | Hispanic | 16 | 2% | | Asian | 16 | 2% | | Native American | 0 | 0% |
 Non Resident Alien | 16 | 2% | | Unknown | 7 | 196 | | TOTAL | 766 | 100.00% | | Branch of
Employment | White | African
American | Hispanic | Asian | Native
American | Non
Resident
Alien | Unknown | TOTAL | |-------------------------|-------|---------------------|----------|-------|--------------------|--------------------------|---------|-------| | zAdministration | 29 | 7 | 2 | 2 | 0 | 0 | 0 | 40 | | | | | | | | | | 6,500 | | Teaching Faculty | 494 | 36 | 9 | 11_ | 1 | 13 | 2 | 566 | | | | | | | | | | | | Graded Professionals | 100 | 10 | 7 | 1_ | 1 | 3 | 0 | 122 | | | | | | | | | | | | Civil Service | 298 | 67 | 9 | 5 | 1 | 9 | 2 | 391 | | TOTAL | 921 | 120 | 27 | 19 | 3 | 25 | 4 | 1119 | SECTION NUMBER: 7 PAGE: 81 SOURCE: HUMAN RESOURCES | LENGTH OF SERVICE | NUMBER | PERCENT | |-------------------|--------|---------| | 0-4 Years | 287 | 38% | | 5 - 9 Years | 159 | 21% | | 10 - 14 Years | 103 | 14% | | 15 - 19 Years | 49 | 6% | | 20+ Years | 161 | 21% | | TOTAL | 759 | 100.00% | *Pure adjunct total is 759. Some part-time faculty members do not have data on file to accurately compute length of service SECTION NUMBER: 7 PAGE: 82 SOURCE: HUMAN RESOURCES | LENGTH OF SERVICE | NUMBER | PERCENT | |-------------------|--------|---------| | 0 - 4 Years | 121 | 21% | | 5 - 9 Years | 78 | 14% | | 10 - 14 Years | 82 | 15% | | 15 - 19 Years | 64 | 11% | | 20+ Years | 221 | 39% | | TOTAL: | 566 | 100% | SECTION: 7 PAGE: 83 SOURCE: HUMAN RESOURCES | AGE DISTRIBUTION | NUMBER | PERCENT | |--------------------|--------|---------| | Under 30 Years Old | 25 | 3% | | 30-39 Years Old | 88 | 11% | | 40-49 Years Old | 131 | 17% | | 50-59 Years Old | 280 | 37% | | 60+ Years Old | 242 | 32% | | TOTAL | 766 | 100% | SECTION NUMBER: 7 PAGE: 84 SOURCE: HUMAN RESOURCES | Age Distribution | NUMBER | Percent | |--------------------|--------|---------| | Under 30 Years Old | 3 | 0.5% | | 30 - 39 Years Old | 57 | 10% | | 40 - 49 Years Old | 134 | 24% | | 50 - 59 Years Old | 261 | 46% | | 60+ Years Old | 111 | 20% | | TOTAL | 566 | 100% | SECTION NUMBER: 7 PAGE: 85 SOURCE: HUMAN RESOURCE | | Professor | Associate
Professor | Assistant
Professor | Instructor | Total | |--------------------------------------|-----------|------------------------|------------------------|------------|-------| | DEPARTMENT | % | % | % | % | Ń | | Accounting & Business Administration | 84.2 | 10.5 | 0.0 | 5.2 | 19 | | African American Studies | 66.6 | 0.0 | 0.0 | 33.3 | 3 | | Allied Health Science | 19.2 | 15.3 | 42.3 | 23.0 | 26 | | Art | 22.2 | 22.2 | 11.1 | 44.4 | 9 | | Biology | 38.4 | 26.9 | 15.3 | 19.2 | 26 | | Chemistry | 63.6 | 9.0 | 27.2 | 0.0 | 11 | | Communications | 17.6 | 17.6 | 29.4 | 35.2 | 17 | | Criminal Justice | 14.2 | 0 | 42.8 | 42.8 | 7 | | Economics | 44.4 | 0.0 | 44.4 | 11.1 | 9 | | English | -23.2 | 19.7 | 32.5 | 24.4 | 86 | | Engineering/Physics/Tech | 50.0 | 6.2 | 18.7 | 25.0 | 16 | | Foreign Languages | 0.0 | 40.0 | 40.0 | 20.0 | 5 | | Health/Phys Ed/Recreation | 52.3 | 9.5 | 19.0 | 19.0 | 21 | | History/Political Science/Geography | 53.3 | 6.6 | 26.6 | 13.3 | 15 | | Hotel and Restaurant Technology | 0.0 | 50.0 | 33.3 | 16.6 | 6 | | Legal Studies | 55.5 | 33.3 | 0.0 | 11.1 | 9 | | Library | 13.3 | 13.3 | 33.3 | 40.0 | 15 | | Marketing/Retailing | 73.9 | 13.0 | 4.3 | 8.6 | 23 | | Math/Statistics/Computers | 43.6 | 4.2 | 18.3 | 33.8 | 71 | | Mortuary Science | 33.3 | 33.3 | 33.3 | 0.0 | 3 | | Music | 40.0 | 10.0 | 10.0 | 40.0 | 10 | | Nursing | 16.1 | 32.2 | 29.0 | 22.5 | 31 | | Office Technology | 40.0 | 20.0 | 10.0 | 30.0 | 10 | | Philosophy | 25.0 | 25.0 | 0.0 | 50.0 | 4 | | Physical Sciences | 43.7 | 18.7 | 18.7 | 18.7 | 16 | | Psychology | 37.5 | 20.8 | 33.3 | 8.3 | 24 | | Reading/Basic Education | 0.0 | 28.5 | 35.7 | 35.7 | 28 | | Sociology | 72.7 | 0.0 | 9.0 | 18.1 | 11 | | Student Personnel Services | 67.8 | 7.1 | 0.0 | 25.0 | 28 | | Theatre & Dance | 14.2 | 42.8 | 14.2 | 28.5 | 7 | | TOTAL | 37.5 | 17.9 | 21.1 | 23.4 | 566 | | | | | | 10. | |-------------------------------------|-------|--------|---------|----------| | | Male | Female | Tenured | Total | | DEPARTMENT | % | % | º/o | <u> </u> | | Acct/Bus Administration | 42.1 | 57.8 | 94.7 | 19 | | African American Studies | 100.0 | 0.0 | 66.6 | 3 | | Allied Health Science | 42.3 | 57.6 | 76.9 | 26 | | Art | 55.5 | 44.4 | 66.6 | 9 | | Biology | 50.0 | 50.0 | 80.7 | 26 | | Chemistry | 90.9 | 9.0 | 100.0 | 11 | | Communications | 52.9 | 47.0 | 64.7 | 17 | | Criminal Justice | 85.7 | 14.2 | 57.1 | 7 | | Economics and Finance | 55.5 | 44.4 | 88.8 | 9 | | English | 46.5 | 53.4 | 75.5 | 86 | | Engineering/Physics/Technology | 87.5 | 12.5 | 68.7 | 16 | | Foreign Languages | 0.0 | 100.0 | 80.0 | 5 | | Health/Phys Ed/Recreation | 52.3 | 47.6 | 80.9 | 21 | | History/Political Science/Geography | 66.6 | 33.3 | 86.6 | 15 | | Hotel/Restaurant Technology | 83.3 | 16.6 | 83.3 | 6 | | Legal Studies | 66.6 | 33.3 | 88.8 | 9 | | Library | 40.0 | 60.0 | 60.0 | 15 | | Marketing/Retailing | 43.4 | 56.5 | 91.3 | 23 | | Math/Statistics/Computers | 66.1 | 33.8 | 66.1 | 71 | | Mortuary Science | 100.0 | 0.0 | 100.0 | 3 | | Music | 60.0 | 40.0 | 60.0 | 10 | | Nursing | 3.2 | 96.7 | 77.4 | 31 | | Office Technology | 0.0 | 100.0 | 70.0 | 10 | | Philosophy | 50.0 | 50.0 | 50.0 | 4 | | Physical Sciences | 81.2 | 18.7 | 81.2 | 16 | | Psychology | 45.8 | 54.1 | 91.6 | 24 | | Reading/Basic Education | 10.7 | 89.2 | 71.4 | 28 | | Sociology | 63.6 | 36.3 | 81.8 | 11 | | Student Personnel Services | 39.2 | 60.7 | 75.0 | 28 | | Theatre/Dance | 100.0 | 0.0 | 71.4 | 7 | | TOTAL | 56.0 | 43.9 | 76.9 | 566 | ^{*}Excluding Sabbaticals and Leaves of Absence 2 - SECTION NUMBER: 7 PAGE: 87 SOURCE: HUMAN RESOURCES # Number of Degrees Held by Full Time Faculty as of Fall 2000-2001 SECTION NUMBER: 7 PAGE: 88 SOURCE: HUMAN RESOURCES # Academic Degrees for Full-Time Faculty: Fall 2000 | Department | Doctorate | Masters | Baccalaureate | Associate | Total | |-------------------------------------|-----------|---------|---------------|-----------|-------| | Accounting/Business Administration | 0 | 17 | 1 | 0 | 18 | | African American Studies | 1 | 2 | 0 | 0 | 3 | | Allied Health Science | 5 | 11 | 8 | 1 | 25 | | Art | 1 | 9 | 0 | 0 | 10 | | Biology | 17 | 11 | 0 | 0 | 28 | | Chemistry | 8 | 3 | 0 | 0 | 11 | | Communications | 8 | 9 | 0 | 0 | 17 | | Criminal Justice | 3 | 3 | 0 | 0 | 6 | | Economics and Finance | 5 | 5 | 0 | 0 | 10 | | English | 54 | 34 | 1 | 0 | 89 | | Engineering/Physics/Technology | 4 | 14 | 0 | 0 | 18 | | Foreign Languages | 4 | 0 | 0 | 0 | 4 | | Health/Phys Ed/Recreation | 3 | 17 | 0 | 0 | 20 | | History/Political Science/Geography | 11 | 5 | 0 | 0 | 16 | | Hotel/Restaurant Technology | 0 | 3 | 3 | 0 | 6 | | Legal Studies | 9 | 0 | 0 | 0 | 9 | | Library | 0 | 11 | 0 | 0 | 11 | | Marketing/Retailing | 0 | 21 | 2 | 0 | 23 | | Math/Statistics/Computers | 24 | 40 | 2 | 0 | 66 | | Mortuary Science | 0 | 3 | 0 | 0 | 3 | | Music | 4 | 5 | 1 | 0 | 10 | | Nursing | 12 | 18 | 0 | 0 | 30 | | Office Technology | 0 | 10 | 0 | 0 | 10 | | Philosophy | 5 | 0 | 0 | 0 | 5 | | Physical Sciences | 4 | 11 | 0 | 0 | 15 | | Psychology | 16 | 5 | 1 | 0 | 22 | | Reading/Basic Education | 9 | 17 | 0 | 0 | 26 | | Sociology | 9 | 0 | 1 | 0 | 10 | | Student Personnel Services | 2 | 26 | 0 | 0 | 28 | | Theatre/Dance | 2 | 4 | 1 | 0 | 7 | | TOTAL | . 220 | 314 | 21 | 1 | 556 | Note: Not all teaching faculty have degrees on file. Degreed faculty does not always add up to total faculty. SECTION NUMBER: 7 PAGE: 89 SOURCE: HUMAN RESOURCES # Academic Degrees: Pure Adjunct Teaching Faculty: Fall 2000 | Department | Doctorate | Masters | Baccalaureate | Associate | Total | |-------------------------------------|-----------|---------|---------------|-----------|-------| | Accounting/Business Administration | 7 | 13 | 2 | 0 | 22 | | Allied Health Science | 13 | 10 | 5 | 3 | 31 | | Art | 2 | 33 | 4 | 0 | 40 | | Biology | 13 | 12 | 1 | 0 | 26 | | Chemistry | 9 | 4 | 0 | 0 | 13 | | Communications | 3 | · 17 | 0 | 0 | 20 | | Criminal Justice | 3 | 8 | 0 | 0 | 11 | | Economics and Finance | . 6 | 3 | 0 | 0 | 9 | | English | 19 | 55 | 0 | 0 | 74 | | Engineering/Physics/Technology | 2 | 4 | 3 | 0 | 9 | | Foreign Languages | 5 | 17 | 1 | 0 | 23 | | Health/Phys Ed/Recreation | 6 | 18 | 3 | 0 | 27 | | History/Political Science/Geography | 4 | 7 | 0 | 0 | 11 | | Hotel/Restaurant Technology | 0 | 2 | 2 | 1 | 5 | | Legal Studies | 5 | 0 | 0 | 0 | 5 | | Library | 0 , | 1 | 0 | 0 | 1 | | Marketing/Retailing | 1 | 4 | 1 | 0 | 6 | | Math/Statistics/Computers | 4 | 72 | 15 | 0 | 91 | | Mortuary Science | 1 | 0 | 0 | 0. | 1 | | Music | 2 | 8 | 1 | 0 | 12 | | Nursing | 0 | 9 | 0 | 0 | 9 | | Office Technology | 2 | 12 | 1 | 0 | 15 | | Philosophy | 0 | 3 | 0 | 0 | 3 | | Physical Sciences | 3 | 11 | 0 | 0 | 14 | | Psychology | 12 | 11 | 1 | 0 | 24 | | Reading/Basic Education | 9 | 62 | 1 | 0 | 72 | | Sociology | 13 | 6 | 0 | 0 | 19 | | Theatre/Dance | 0 | 1 | 0 | 1 | 2 | | TOTA | L 144 | 403 | 41 | 5 | 595 | Note: Not all teaching faculty have degrees on file. Degreed faculty does not always add up to total faculty. The faculty at Nassau Community College is some of the finest most qualified teaching staff in the nation, both full-time and adjunct faculties hold advanced degrees. SECTION NUMBER: 7 PAGE: 91 SOURCE: HUMAN RESOURCES # Chancellor's Award: Profiles 2000 - 2001 Wendy Eisner received her Ph.D. in psychology from CUNY (1987), M.A. in anthropology from Columbia University (1980), and B.A. in philosophy from Wellesley College (1975). She is currently an Associate Professor of Psychology, teaching General Psychology, Child Development, and The Psychology of Art. She helped design the NCC inter-disciplinary social science course sequence. Besides the SUNY Chancellor's Award for Excellence in Teaching, Dr. Eisner has received the NCC Student Organization of Latinos Sponsor an Educator Award (1999), the NCC Distinguished Faculty Achievement
Award (1997), and an NCC Sabbatical Award for vision research (1995). She is included in the International Who's Who of Professional and Business Women (1999), Who's Who Among Human Service Professionals (1993), and the World Who's Who of Women (1992), and was elected to Sigma Xi and Phi Beta Kappa (1975). Regarding service to the NCC Community, Dr. Eisner has made significant contributions to the work of the Faculty Development and Assessment Committees of the Academic Senate, the Steering Committee for the NCC Colloquium (1999-2000), the Children's Greenhouse Board of Directors and the Psychology Department P&B Committee. **Diane Guarino** has been with the Office of Admissions since 1989. In addition to her recruiting/interviewing duties, she works with prospective students for the GED/College credit program. She serves as a liaison with the music department, the Encore Program College Bound and the Special Programs for Business' Next Step and Bridge College-to-Work programs. She is also an active member of the Community Service Committee. Actively involved in the profession, she is a member of Nassau Counselors' Association. She held various titles before becoming President for 2000-2001. Recently Dianne was elected Vice President-Elect for Professional Services for the New York Counseling Association. Other off-campus activities include working with the local committee responsible for planning the NACAC National College Fair held each Fall at Nassau Coliseum and she is part of the Guidance Advisory Council of Long Island Works. **Myrna Skideli** began her career at Nassau Community College in 1987, when the Basic Education Program was implemented. She is now the BEP Coordinator. Her other focus at the college has been Assessment. She was instrumental in writing our SUNY Assessment Plan, is active on the College Planning Committee, and acts as facilitator of the College Program Review Process. Dr. Skideli is also the co-author of "The Main Idea: Reading to Learn" 3rd Edition, a developmental reading textbook. **Professor Jean Miller** has received the SUNY Chancellor's Award for Excellence in Professional Service. She has been recognized for her accomplishments as the director of the Reading Lab and Reading Help Center, her dedication to the professional assistance to the faculty and service to the students and her contribution to the college community through her participation on various committees. Additionally she has been able to obtain grant funds to extend reading support services to all students collegewide. Professor Miller is a leader, educator and innovator. Her ability to communicate care and concern for her students through her commitment to quality education is her strongest asset. In his 32 years of service at the college, Mr. **Edmond (Ted) Butler** has served the college and the community in many different capacities. He is a Technical Assistant in the Department of Physical Sciences. His job entails setting up labs, scheduling the other technical assistants in the department, ordering equipment, repairing and maintaining equipment, and supervising student aides. Over the years he has developed an expertise in working with both equipment, and his fellow co-workers. He has been instrumental in developing the Department of Physical Sciences into the fine department that it is today. He has given freely of his time to serve on many departmental, Union, and college wide committees, and also worked extensively supporting student activities. ### Chancellor's Award: Profiles 2000 - 2001 Mary VandeWater of the Reading and Basic Education Department has been a full-time member of the faculty since 1982. Mary was a founding member of the college's ESL Program and developed curriculum for three ESL reading courses and the Intensive English Institute. Currently, she is Chair of the Interdepartmental ESL Committee and faculty advisor for MOSAIC, the International Student Newsletter. In addition, Mary serves her department as Assistant to the Chair, Secretary of the Personnel and Budget Committee, Chair of the Reading Assessment Committee, and Chair of the Reading Scholarship Committee. She has served on the college's Sabbatical and Curriculum Committees and the Academic Senate. Active in her profession, she is a member of the International Reading and TESOL Associations. Nancy Williamson of the Library Department has been a member of the full-time faculty since 1994. Initially hired to re-vamp the Periodicals Unit, Nancy has been an active member of the department and is currently serving as Chairperson of the Library. Nancy was instrumental in establishing the Library's Multicultural Reading Room, which features books in a variety of languages. An active member of the SUNY Librarians Association, Prof. Williamson has presented poster sessions at the last several SUNYLA Annual Conferences, most recently serving on the Conference Planning Committee as Poster Session Coordinator. Locally, Nancy has Chaired the Long Island Library Resources Council's Serials Committee, and co-organized the workshop, "Printing Issues in the Paperless Library." Additionally, Prof. Williamson Chaired the Exhibits Committee for the 25th Annual Long Island Library Conference. #### NO PHOTO AVAILABLE Andrina Veit, M.A., M.S.W., C.S.W., received the Master of Arts degree in Health Education and Master of Social Work degree from Adelphi University. She is an Associate Professor of Health Education in the Department of Health, Physical Education and Recreation at Nassau Community College, Garden City, New York. Ms. Veit specializes in Health, Mental Health and Chemical Dependency. Ms. Veit is the recipient of the 2001 New York State Chancellor's Award for Excellence in Teaching. She has presented several workshops at professional conferences, and for community organizations. She is a published chapter contributor in the health text Teaching Children About Health and has co-authored a chapter, "Rape: Conceptualization and Intervention," to be published in a Health Counseling text. She has a private psychotherapy practice in Great Neck, New York. Ms. Veit is a member of National Association of Social Workers and a member of Eta Sigma Gamma, the Health Studies Honor Society. This year the Faculty Profile is comprised of those faculty members who were recipients of the Chancellor's Award for 2000-01 SECTION NUMBER: 7 PAGE: 94 SOURCE: COLLEGE/COMMUNITY RELATIONS Student Services Remedial Tutorials Continuing Education International Student Services Placement Testing Center Children's Greenhouse Cultural Programs Firehouse Gallery NCC College Theatre # Section 8 Student and Community Services | Kenneth Saunders | Vice President, Academic/Student Services | |---------------------|---| | William Bryan | Dean, Student Services | | Charmian Smith | Associate Dean, Multicultural Students | | Vacant | Associate Vice President, Academic/Student Services | | Evangeline Manjares | Associate Dean, Financial Aid | | Michael Pelliccia | Director, Special Programs/Athletics & Physical Education | | Joseph Portela | Director, Campus Safety | Admissions - The Office of Admissions provides a wide range of outreach, academic advisement, and evaluative and informational services to both the community and to the college applicant (includes Day, Evening and Adult (over 25) students). <u>Career Counseling</u> - The Career and Counseling Center provides counseling, vocational testing and information for students seeking to make career decisions. <u>Child Care</u> - The Children's Greenhouse provides childcare for students and other members of the college community. Fees are applied on a sliding scale depending on income and number of hours used. Center for Students With Disabilities - The College provides services for students with physical, hearing, visual and learning disabilities including pre-admission counseling, assistance at registration and academic advisement. <u>Educational Counseling</u> - The center offers help in such areas as personal development, academic performance, study skills, course selection and problem solving. <u>Financial Assistance</u> - The College offers scholarships, loans and employment to supplement resources of needy students. Where financial aid cannot be provided, the College offers counseling and information through the Financial Aid Office. Health Services - This office, located in the infirmary, provides emergency care, first aid, counseling and referral to appropriate health facilities, as well as, information about health-related issues including immunization information and free MMR clinics. <u>Job Placement</u> - This office provides help for students in finding part-time, full-time, career and summer positions relating to the student's vocational or academic interests. Physical Education Complex - The Athletic Department sponsors programs in intercollegiate athletics, intramural sports as well as recreational activities such as swimming, volleyball, tennis dancing, etc. The Physical Education Complex is also available to non-profit community groups. Student Activities - This program offers students the opportunity to learn and assimilate skills not always acquired in a classroom. They learn to work with others, manage time and money effectively, etc., through participation in various clubs and student organizations. <u>Transfer Counseling</u> - Through the use of meetings, newsletters, various publications and reference material, the Transfer Office counsels students about transfer to four-year and upper division institutions. <u>Underrepresented Student Services</u> - This program seeks to help underrepresented students, e.g. minorities, foster care youths (aged 16 to 20) by providing financial aid, Bookstore credit and Mentoring programs along with other services designed to increase retention and graduation rates. Voluntary Remedial/Tutorial Help CentersThe
College offers many non-credit voluntary extra help courses geared to assist students in improving performance levels needed to achieve academic success. This is accomplished through instruction in writing and language skills, as well as, individual course assistance. Also included in this program are other tutorial services for college employees and the community as a whole. Information may be obtained through the Tutoring Center. Women's Center - This center provides assistance, counseling and is involved in vital issues affecting women. It sponsors programs and special events in addition to providing resource materials and reference files. the community (College for a Day, etc.). The College offers over 35 non-credit courses/programs for voluntary extra help of a remedial, vocational nature. Students may visit the various learning centers for instruction in English as a Second Language and to writing develop better Students receive supervised help when having difficulty with course work, and/or require assistance, in maintaining the level of performance required for successful completion of and to reinforce learning and to build the confidence requisite to academic In addition, income tax success. preparation counseling and assistance is offered to senior citizens, training sessions provided for staff (computer literacy, word processing, etc.), and college orientation sessions offered to | Remedial/Tutorial Help Centers | | | | | |--------------------------------|--------------------------------|---------------------------------|--------------|--| | | Lib2 | Chemistry | C123X | | | Academic Computing | Academic Computing BH4 English | | Bradley Hall | | | Academic compacing | A107-109 | Engineering | D114 | | | | ACTC | | D218 | | | Accounting | A307 | Foreign Language | M15 | | | | E120 | | B130 | | | Allied Health | E312 | Math | B116 | | | Allieu Health | E211A | * | B225 | | | | E218 | | V202 | | | | G178 | Nursing | V207 | | | | GC20/23 | | V217 | | | Art | GC55 | | V209 | | | | GC45 | Office Technology | A115 | | | | GC29 | | V112 | | | Biology | F107_ | Reading & BEP | V111 | | | CED/ESL | F307 | Reading & DEr | V110 | | | | G149 | | M201 | | | Communications | G145 | Total Number of Help
Centers | 35 | | SECTION NUMBER: 8 PAGE: 98 SOURCE: OFFICE OF INSTITUTIONAL RESEARCH # Continuing Education Community Services & Special Programs The Division of Community Services includes the adult **non-credit Continuing Education Program, the Office of Special Programs for Business and Corporate Programs, the N.Y. State D.M.V. sponsored Drinking Driver Program.** Each of these units offers education and training opportunities to various segments of the Long Island community. The Division of Community Services is also responsible for all off-campus credit courses at neighborhood sites in the community. Total registrations for Community Service programs number 12,000 students annually. The following personnel head these programs: Continuing Education offers courses at extension sites in various locations of Nassau County, and offers close to 500 sections of non-credit courses on the Nassau campus throughout the year. Most popular of these workshops and courses are business-related programs dealing with the skills involved in starting small business organizations, and computer software programs. Other perennial favorites are personal enrichment courses, assertiveness training, and physical education training programs. SECTION NUMBER: 8 PAGE: 99 SOURCE: CONTINUING EDUCATION # Continuing Education Community Services & Special Programs Faculty members are encouraged to propose courses in their areas of special interest. Seminars, workshops and courses are topical, directed toward current events or trends, and typically range from one full day meetings, weekend meetings, 2-4 session programs, to 10-12 weeks offerings. Activities are reasonably priced and fee range from free seminars to an average of \$60 - \$70 per course. The Office of Special Programs for Business provides training under contract to many local business and industry clients, such as Verizon, Next Step to major banking and financial institutions. This training is usually conducted on the client's site, and the College's modern computer labs. Totals Include: CED, DDP and Extension Site Enrollment SECTION NUMBER: 8 PAGE: 100 SOURCE: CONTINUING EDUCATION The demographics of Nassau Community College host students from all over the world, many of whom take advantage of the programs that specifically addresses the needs of international students. Both ESL and Continuing Education offers a variety of courses at the beginning, intermediate, and advanced level. Aside from the basic area of conversation, writing and reading, the **Continuing Education Program** offers courses in such areas as pronunciation, understanding American idioms, as well as, TOEFL preparation. A special pilot program was inaugurated beginning the of Summer 2000. This program is an extension of the **Continuing Education ESL Program**. It was designed as pre-college English Language Institute for all students who score below Intermediate ESL Levels (020) on College testing. Beginning in the Fall 2000 semester, the English Language Institute began accepting both part-time and full-time students. The general goal of the program is to advance students to higher-level college ESL courses (the ESL level of 020 or beyond). The College also offers a comprehensive curriculum in English as a Second Language for students who want to study all aspects of the language. Separate courses in writing, reading and speaking/listening are available on three levels: high beginning, intermediate and advanced. Courses on all levels are offered on day, evening and weekend schedules. There are also accelerated courses available for advanced students in all three areas of writing, reading and speaking/listening. Passing grades in these courses can lead to acceptance in credit courses in all subject areas in the College. #### Countries with Largest Foreign Student Representations: Fall 2000 SECTION NUMBER: 8 PAGE: 101 SOURCE: ESL OFFICE/OPEN DOORS REPORT ## English Language Institute The English Language Institute (ELI) is an intensive pre-college ESL Program offered through the College's Continuing Education Program, which has been specially designed to help those who plan on attending college to improve overall language proficiency in English. The ELI Program's central goal is to place students in higher-level College ESL Courses upon completion of one to three semesters in the ELI. The Program is divided into two disciplines: English Language Comprehension (Reading/Listening) and English Language Expression (Writing/Speaking). There are five levels of study in each discipline, including Low Beginning, High Beginning, Low Intermediate, High Intermediate, and Advanced levels. Each class includes three hours of mandatory tutoring. Tutoring hours are assigned during registration. Institute courses are offered in the morning, afternoon, evening, and on the weekend on a full-time or parttime basis. Three ten-week semesters are offered per year: Fall, Spring and Summer. # Expression Comprehension American Culture TOEFL Preparation Grammar II Grammar III American Literature for ESL Students Understanding American Idioms If you are an International Student and are interested in the **English Language Institute** please contact the ESL Office at (516) 572-8124 or (516) 572-7661 for further information. SECTION NUMBER: 8 PAGE: 102 SOURCE: ESL OFFICE/OPEN DOORS REPORT Every freshman student entering the college must complete an assessment test, Accuplacer, developed by the College Board. The Testing Center offers various resources to the students to adequately prepare them for the placement test. Students are informed in advance about the nature of the test; they can go on online to seek additional information and get hands-on-experience with the "practice tests". The Testing Center has also started several new initiatives to reduce the level of remediation at the institutional level. To better bridge the gap between students' skills and enable a smoother transition of high school students into College, the Center has begun partnerships with schools in the county of Nassau. The partnership initiative encompasses several programs: faculty-to-faculty exchange, pre-testing, instructional intervention for students that do not do well in the test, post-testing, visit of Nassau students to high school campuses, visits of high school students to our Campus. Parents are also engaged through informational updates. One creative development has been the introduction of "Brush-Up Courses", which consist of nine-to-twelve hours' duration of basic Math and Reading 002. Students that are placed in remedial Math and Reading are all encouraged to take these courses, which are both economical and time efficient. Immediately following they are instructed to re-test in the area of their particular academic weakness. The success of these courses, conducted through the **Office of Continuing Education** has been phenomenal. The result is that seventy-eight percent (78%) of the students, who avail themselves to the **Brush-up Courses**, and re-test, have been successfully placed into credit bearing courses. For further information contact: (516) 572-7780 # Nassau Community College Children's GreenHouse Nassau Community College, in recognition of the needs of students, staff and faculty for quality childcare, supported the creation of the **Children's Greenhouse**. **The Greenhouse** is organized as a not-for-profit center under the Faculty Student Association and is governed by a Board of Directors comprised of parents and non-parents, who are responsible for policy decisions and assist in plans for the Center's future growth. The Children's Greenhouse began in 1979 with 30 children and now enrolls 150 children in five age related groups:
Infants (2 months to 1 ½ years), two Toddler groups (1 ½ to 2 ½ years), a three-year old group, and four and five-year old group. The staff of the **Children's Greenhouse** consists of a Director and Assistant Director, Head Caregivers, Full and Part Time Assistant Caregivers and Student Aids, each of whom bring something special and unique to our program. At the Children's Greenhouse we believe that good childcare depends upon consistent care giving in a warm and friendly atmosphere. We also believe that children learn and grow best in a comfortably structured environment where they are encouraged, both individually and in groups, to experiment and make discoveries. Learning occurs at the **Greenhouse** in a variety of ways, both planned and spontaneous. Each child in our program has their own schedule and children come and go all day, which is why our staff offers a variety of ongoing activity. The daily schedule also includes regularly scheduled snacks and lunch, opportunity to rest, indoor and outdoor play, and a routine that promotes the children's comfort, health and competence. The center is open Monday through Friday, from 7:15 am to 5:30 p.m. and children are enrolled for hours and days that are based on their parent's school or work schedule. Fees are charged on a sliding scale, based on family income and grant funds are available to assist student parents with these fees. In addition, a financial subsidy from the Student Government Association helps to keep student fees affordable. Families are accepted from our waiting list based on date of application and scheduling needs. Additional information and applications are available at the office of the **Children's Greenhouse** or by calling 222-7085 or 572-7614. SECTION NUMBER: 8 PAGE: 104 SOURCE: CHILDREN'S GREENHOUSE 110 Activities such as lectures, recitals and workshops are offered to NCC students, employees, their families, and to the community at large. The **NCC Cultural Program** is part of Student Personnel Services and continues to be an asset to those who participate in these interesting programs. The 2000-2001 Cultural Program sponsored a total of 49 speakers and performing groups: | Lecture Series Fall and Spring | 22 | |--------------------------------|----| | Departmental Programs | 16 | | Family Programs | 8 | | Miscellaneous | 3 | #### Featured Speakers included: Kadiatou Diallo and Joyce Carol Oates The estimated Fall/Spring attendance for the Lecture series was approximately 4,000. The Classics for Kids programs held on Sunday afternoons totaled approximately 4,000. Artists for the 30thth NCC Folk Festival (3 days) performed for general audiences, children's groups and NCC classes. Cultural Program Offices are located in the College Center. Telephone: 572-7153 # Nassau Community College Cultural Program SECTION NUMBER: 8 PAGE: 105 SOURCE: CULTURAL PROGRAM The **Firehouse Gallery** was established in 1965 as part of the Art Department. The gallery moved to its current location in 1975, which consists of the main gallery and a smaller side gallery occupying approximately 2,400 square feet of space. The Firehouse Art Gallery serves the students as well as the community at large as a learning resource center with a wide variety of cultural activities. These include exhibitions, lectures, informal walking tours, demonstrations and artist in residence programs. The Gallery features prominent artists and craftspeople, national and regional competitions, as well as faculty members and students. The 2000-2001 season presented the following exhibitions: **FALL 2000** Text: Word and Image Faculty Art Exhibition # <u>SPRING 2001</u> Arthur Leipzig: A Tribute to Influence Arthur Leipzig and His Students SMIRK: Women, Art and Humor Art Department Student Competition SECTION NUMBER: 8 PAGE: 106 SOURCE: FIREHOUSE GALLERY SCHEDULE The NCC Theatre is located on the South campus, next to the Air and Space Museum, and is under the direction of the Theatre and Dance Department. The department's theatre productions are open to the public. The facility consists of two theatres, the 200 seat *Mainstage Theatre* and the 100 seat Little Theatre, in addition to office space and classrooms. The Little Theatre is used for acting classes, as well as plays. It also houses the Children's Theatre which produces 10 regular performances for the public, and 18 free performances throughout the course of the Fall semester, which are attended by approximately 2,000 school children each year. The department presents 6-7 plays or musicals and 1 dance concert each year. The production program serves as the lab for students enrolled in the Acting, Technical Theatre, and Dance degree programs, who are required to participate in the productions. Each year the department hires guest artists such as directors, set designers, and choreographers to enrich the educational experience for the students in its degree programs. Eighty-five (85) performances are given each year, which draw 8,000 patrons from the college and the surrounding communities. The following plays and musicals were presented during the 2000-2001 season: Spring Dance Concert Sugar Babies Luv #### LITTLE THEATRE A Pocketful of Rhymes Before It Hits Home #### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # **NOTICE** # **Reproduction Basis**